East Lansing, Michigan

Tuesday, April 6, 1965

OF MICE AND VETS--Operations are under way by veterinarian students and faculty for Vetavisit, an open house of the college of Veterinarian Medicine. Vetavisit will be held April 10, from 9 a.m. to 5 p.m. in Giltner Hall. The public is invited.

U.S. Planes Strike Radar, Railroads

warplanes blasted the Vinh Linh from the request. radar station and shot up some North Vietnamese rolling stock crew chief was killed by the crash Monday against ground fire ab- of an armedhelicopter in the cen- over the French sector's Tegel sent to moderate.

A. U.S. spokesman said a fight- escaped injury. er-bomber was downed, but the pilot was recovered. The New China News Agency, whose statistics rarely agree with those released in Saigon, declared in a broadcast dispatch that four of the raiders were shot down and many others damaged.

Communist Mig fighters, which day, failed to show up during this was distributed with the State speak to groups on campus which felled two American raiders Sun-18th day in the series of aerial News today, is part of the Peace attacks launched by the United Corps recruiting drive on cam-States and South Viet Nam Feb. pus this week.

was the target of 30 Navy fight- 8:30 a.m. to 9 p.m. daily. er-bombers from the carrier Coral Sea.

Escorted by a score of Crusader and Phantom fighters, they Banks, volunteer in India. struck that link in Hanoi's early warning network with fiery napalm and 25 tons of general pur-1,000 pounds. No ground fire was

Sixteen U.S. Air Force jets made a 30-minute strike against North Viet Nam's rail and high-way traffic farther north with **Henry Adams** North Viet Nam's rail and highcannon fire and rockets.

They exploded a diesel train and set afire another locomotive Talk Given and two trucks. The highway phase of the mission was staged over routes 7 and 8, running east and west about 120 miles south of

Antiaircraft fire was described as only moderate, but felled one of the 16--an F105 Thunderchief fighter-bomber. The spokesman said the pilot was picked up. His this particular study.

condition was not known here. In London, the British govern- grandson of the two Adams prement released a majority report of the three-nation international control commission asking Britain and the Soviet Union to arrange for the commission's inspection teams to resume operations in North Viet Nam.

The Hanoi government forced the withdrawal of five such teams from their observation posts in February on the ground it could not guarantee their safety.

India and Canada joined in the appeal for the British and the Russians, co-chairmen of the 1954 Geneva conference on Indochina, to get the inspectors back on the job. Communist Poland, the third member of the com- gression into the future and the

Because of President Hannah's absence, no Academic Council meeting will be held today.

SAIGON, Viet Nam P--U.S. mission, disassociated itself

Within South Viet Nam, a U.S. city. tral highlands. His companions Airport--used by commercial

To City Council Positions

Autobahn Blocked

Reds Harrass Berlin Traffic

BERLIN R--Soviet jets roared aircraft--at an altitude of about Berlin Monday and the Commu- claimed the buzzing was a clear across allied air corridors to nist East Germans blocked the Berlin Autobahn for 3 1/2 hours in defiance of western access rights on the 110-mile highway through Red territory.

Communist announcements said the measures were taken in connection with Soviet-East German military maneuvers. Westerners expressed belief, however, that the Russians and East Germans were acting in retaliation for West Germany's plans to assemble its parliament and cabinet in West Berlin Wednesday to emphasize its contention that the Red-encircled city is part of West Germany.

Communist MIG jets maneuvered for more than seven hours high over Berlin and sonic booms thundered down on the

One Soviet jet fighter screamed

Anyone over 18, who is a U.S.

citizen, and if married, has no

dependents under 18, is eligible

to join. There is no education

requirement and a professional

volunteers are liberal arts gra-

duates, according to Banks.

There are over 100 Peace

The Peace Corps Question-

skill is not necessary.

night and Sunday.

is not necessary.

previously submitted.

Peace Corps Wants More MSU Recruits

The Peace Corps News, which information. They are willing to

A team of ex-volunteers is The Vinh Linh radar station, manning an information center just north of the 17th parallel, in the Union Concourse from

Team members are Russell Schwartz, volunteer in Sierra Leone, West Africa, and Roger

The Peace Corps plans to double its size in the near future. Last year's spring recruiting pose bombs ranging from 250 to drive at MSU brought over 300 new volunteers.

The team members are available to answer questions and give

Alfred Kazin discussed his research for a forthcoming book on Henry Adams to an overflow background, must be filled out crowd in Fairchild Theatre Mon- and brought to the exam unless

This is the first time that Kazin, author and critic of American literature, has spoken on

Adams, grandson and great sidents, who wrote shortly after the Civil War, believed that society could be understood only through a knowledge of history.

"Books and ideas are social facts, not just laborious acquisitions of private scholars," said Kazin, explaining Adams' views.

Emphasizing the ever-present importance of style to Adams, Kazin said that he was not a man born out of his time, but an artist bemoaning society's loss of proper style.

Adams' later writings concerning future history are sometimes confusing, explained Kazin. "He felt that history is a pro-

future is necessary to complete the past," he said. Kazin will continue his series of provost lectures today with a Council Canceled talk on "The Poet of the City:

> Days'." He will speak at 4 p.m. in Fairchild Theatre.

violation of air safety rules agreed upon by the Russians. Hundreds of Soviet and East German tanks, heavy artillery pieces and motorized rockets units rumbled over the countryside west of Berlin as Communist police blocked Autobahn travel for the first time since the Berlin blockade of 1948.

300 feet. Western officials

Travel on secondary roads from Frankfurt and southern Germany was permitted. Railroads ran normal schedules. However, the West Berlin Barge Association said a number of river and canal routes were blocked.

In Washington, a State Department spokesman said the United States rejected a Soviet attempt to restrict flights in the three 20-mile-wide air corridors.

"We made it clear that access rights of the three western powers are unrestricted," the spokesman said. He said the Soviet Union will

be held responsible for the safety of allied aircraft flying in the corridors.

In East Berlin, President Walter Ulbright met with Soviet Marshal A. A. Grechko, commander of the Warsaw Pact forces, seized two men Monday and sion of "current developments express an interest in their ex- and other questions of mutual inperiences and the Peace Corps terest."

The East Germans claim the West Germans have no right to hold a parliament session in West Berlin because, in the Communist view, it is not part of the West. The Communists said the session could provoke international incidents.

Corps volunteers over 65. Many Khrushchev In Moscow The Peace Corps Placement Test will be given by tester

Mary Byrne Wednesday through MOSCOW (P)--An attendant renext Tuesday at 9 a.m., noon, 4 and 7 p.m. except Saturday Khrushchev and hiw wife, Nina, showed up at an art exhibit ac-It consists of two parts; a genross the street from the Kremeral aptitude test and a modern lin for an hour Monday afterlanguage aptitude test for which noon.

knowledge of a foreign language The former premier has by most accounts been spending most of his time at a country home outside Moscow. But he has naire which tells the applicant's an apartment in Moscow and has been seen here, most recently on March 14 before casting a ballot in local elections.

Accomplice As Red Spies martialed, reduced in rank, fined WASHINGTON (A) --- The FBI

in what the East German News charged them with an ll-year Agency (ADN) called a discus- conspiracy to sell U.S. defense secrets to the Soviet Union.

at the Red Cedar School voting booth.

Johnson, was assigned to Army intelligence in West Berlin when he allegedly began his \$300-amonth espionage career in 1953. The other, James A. Mintken-

baugh, was recruited by Johnson while also serving in Berlin, the FBI said. It charged he later collected secret data from Johnson and transmitted it to the Soviets through contacts in Washington, all for between \$25 and \$350 monthly pay.

Johnson, 43, was arrested by ported Monday that Nikita FBI agents at the Pentagon, where he was assigned as a courier in May, 1964.

> up at his brother's home in Castro Valley, Calif., not far from his

San Martin home. The detailed FBI complaint didn't explain it, but Johnson was missing from his Pentagon job for two months last fall. He turned himself in, was court-

\$600 and re-assigned to the Pentkenbaugh for five days last Janagon, an FBI spokesman said. uary. At his arraignment in Alexan-

VOTING BOOTHS--were used frequently Monday in the Capital City spring elec-

tion. Richard L. Sode, University Village sophomore, is shown casting his vote

FBI Seizes Army Courier,

dria, Va., Johnson was held in lieu of \$20,000 bail for prelimi-One, Army Sgt. Robert Lee nary hearing April 15. He told U. S. Commissioner Thomas Moncure he didn't have the money to make bond or hire an attorney now and asked the court to appoint

The two men are charged with conspiring with each other and a number of persons to spy for the Soviet Union. The others include a Russian, Vitaly Ourjoumov, and several persons identified only by such names as Nervous Nick, Paula, Felix, Charles and Yuri. But only Johnson and Mintkenbaugh are actually charged with the crime, for which conviction car ies a possible death penalty.

The 6 1/2-page complaint said FBI agents interviewed Johnson Mintkenbaugh, 46, was picked continuously between Jan. 4 and

Women, Child Mutilated

WATERVLIET (UPI) -- State and local police joined Monday in a massive effort to find a "savage killer" who stabbed, strangled and mutilated two women and a young child and left their nude bodies in a pine thicket.

One of the victims was a 60year-old woman, another was housewife of 37 and the third was a seven-year-old child. The elderly woman was white, the other two Negroes. All had disappeared from the nearby Benton Harbor area, two of them within three days of each other. It appeared all had been the victims of the same killer, described by one lawman as "a savage."

The victims were Mrs. Esther Jones, 37; Mrs. Amelia Boyer, 60, and Diane Carter, 7, all of Benton Harbor.

Mrs. Jones' head had been severed and was missing. Police said she and the little girl had been "mutilated in other ways."

Diane had been strangled with a red stocking that was still wrapped around her neck when found. Mrs. Boyer had been stabbed and slashed.

Defeats Incumbent

Harmon

Mrs. Mary P. Sharp and Max R. Strother were elected to fill two four-year vacancies on the East Lansing City Council Monday. Mrs. Sharp led the field of four candidates with 2,378 votes. Strother received 2,268

David A. Cotter and Donald S. Barrett, the two defeated candidates, received 1,929 and 1,478 votes respectively.

William K. Harmon defeated incumbent Judge William H. Wise for the post of Municipal Judge, 2,163 to 2,036. Voters also approved a pro-

posal to raise the pay of City Council members from \$5 to \$25 per meeting. A total of 4,455 votes were

cast in the election. The election ended one of the most heated municipal election campaigns in East Lansing's his-

All of the candidates ran on a platform of opposition to an open occupancy ordinance. Barrett, Cotter and Strother took the position that racial discrimina-

tion is not a problem in East. Lansing. But Mrs. Sharp maintained that members of minority groups do incur discrimination here. She espoused a policy of achieving open occupancy through "media-

tion and conciliation' sponsored last Friday and questioned Mint- by the city government. A letter circulated by Cotter last week became the center of new controversy on the same issue. Cotter charged in his letter that "one draft of an open occupancy ordinance" would compel property owners to sell their homes at a price determined by

the city assessor. But city officials said that no such proposal had ever been suggested to anyone connected

with the city government. Cotter refused to identify the group which he claimed was planning the proposed ordinance.

Officers Halt Camden Registration March

tried five times to march down- Wilcox had no Negro voters until town Monday as part of a voter recent weeks although Negroes registration drive but were halted comprise 78 per cent of the by police who bombarded one population. group with tear gas and smoke bombs when they refused to dis-Two groups of marchers stood

Photo by James Hile

Atom Smashing

The MSU Men's Club will meet

Henry Blosser, professor of

physics and astronomy and direc-

tor of the cyclotron, will speak

on "Atom Smashing at MSU."

for luncheon Tuesday at 12:15

Topic Of Talk.

p.m. in the Union Parlors.

on the sidewalk and sang and chanted after they were halted. Twelve marchers were taken into custody by police.

Mayor Reginald Albritton told the adult marchers they were free to walk to the registrar's office -- with police escort if desired--but could not stage a mass march. While the demonstrators went

on, about 35 Negroes lined up without incident at the registrar's office. At their request, some of the Negroes were accompanied by a policeman. At Selma, about 200 Negroes

stood in line at the Dallas County courthouse to take voter tests or get on a list to take tests. There was no trouble. The Negroes went to the courthouse in small groups.

Repeated marches were ter at the courthouse and not the Auditorium. old jail building where the regis-

registered. He said 42 of the classrooms.

CAMDEN, Ala. (P--Negroes last 56 who applied had qualified. 'We're not going to register

in any old jail," said Major Johns, a field worker for the Southern Christian Leadership Conference(SCLC). He was taken into custody by police during a march. The mayor said all applicants,

white or Negro, were processed at the building once used as a jail. Albritton said he regretted the use of smoke and tear gas, but felt it was necessary. About 80 demonstrators

marched from a church and were halted by Albritton after two blocks. Johns was leading the march. When Albritton asked Johns if he was a Louisiana resident, the Negro man said

Teach-In Set In Auditorium

High student interest has forced organizers of Thursday's "teach-in" protesting U.S. Viet attempted in Camden. Negro Nam policy to move the demonleaders said they wanted to regis- stration from Anthony Hall to the

The meeting will begin at 8 trar's office was moved recently. p.m. and will remain in the Chair man 'Al Wall of the Auditorium until midnight when Ailcox County Registrar Board students will be invited to smalreported that 46 Negroes were ler group sections in Bessey Hal'

RESHAPED LANDSCAPE -- Work is under way to revamp the landscape behind Kresge Art Center. Now that spring is here(?) Michigan State will undergo nu-Photo by Larry Fritzlan merous face liftings such as the one at Kresge.

EDITORIALS

That's The Way The Ball Bounces

Ready. Aim. Fire.

So it seems that firing has become a new ready aim of athletic officials when discontented with team performance. In light of Thursday's discharge of basketball coach Forddy Anderson, Michigan State has seen fit to employ the hire-fire brand of athletic management that has contaminated the high school, college and professional sports scenes.

While anybody who can count backwards knows the paths the 1965 Spartan team embarked upon, the promise of brighter days ahead seemed ample compensation for this year's hardships.

But even if Spartan fans weren't impatient, Athletic Director Clarence (Biggie) Munn was.

Just as a referee calls the fifth foul on a player and sends him to the bench, so Munn used the fifth losing season in six as the reason for tossing a coach out of the game. But unlike the player for whom there is always a next game, there's no tomorrow for Anderson -- at least not at Michigan State.

Did Anderson deserve getting the hatchet? Were the failures he experienced almost without interruption since the championship days of the late fifties convincing proof that he was slipping . . . and would continue to slip?

To answer either of these questions, consideration of future prospects should have proved the decisive factor that would have allowed Anderson at least one more year. A top-flight freshman team, backed by prospects for another fine recruiting haul, provides reasonable grounds for optimism.

Yet, with almost a "that's the way the ball bounces" crudity, it was decided that Anderson was inadequate to develop the talents he was bringing to the MSU hardwood. Indeed, it was only days earlier when Anderson had spoken of the definite possibilities for the future.

Since the announcement, many

rumors have filtered out from the Jenison chambers of Munn and Anderson, suggesting internal rumbling might have brought on the firing. Neither man is what might be considered diplomatic, and any spark could have ignited the fireworks.

Anderson was not without his flaws, the least of which was the impulsive, highly volatile way he responded to criticism. And Munn was not without his criticism -especially when it deals with a favorite subject of his, Big Ten Championships (or the lack of them).

Hence, force-meet-force.

As with any hierarchal structure, he who reigns, rules. As he can hire, so he can fire. And since Munn happens to occupy the armchair of athletic director, it wasn't he whose job hung in the balance.

Thus, exit Anderson.

That an injustice has been done to Anderson is, to our way of thinking, an undeniable and irremediable fact. Whether Munn had the final word or President John A. Hannah (who conveniently scheduled a trip to Nigeria the day of the firing), matters little. Either way, the net result leaves Anderson holding the bag.

While there is little chance of a disenchanted public restoring justice, we would like to suggest --in fact lend our every support -- to student protest of the firing through letters to this newspaper which would be forwarded to the did, and we read about it in Thurs- while. athletic office.

Furthermore, we would like to issue an appeal to members of the team, perhaps through their nowhere in sight to answer quesnew Captain, Bill Curtis, or this year's leader, Marcus Sanders, to express their feelings, either individually or as a group, concerning the matter. This, if nothing else, would most dramatically lend recognition to the dedication that marked Anderson's eleven years of service to Michigan State.

28. That thing 19. Kind of 29. Theme CROSSWORD PUZZLE 20. Bobbin 30. Man's MELON RETIRE 22. Mackerel-STA GAEL BE like fish 31. Sacred 13. Keynoter 24. Corn spike composition THEM KNUFE 1. Right-hand 14. Sincerity 25. Spotted 32. Largest 16. Weakness continent cavies WE LOOT IDLE 6. Discuss of muscle 26. Correlative 33. Servant 12. Elliptical 17. Traveler EVADE ACRE of either 35. Left side of a ledger 37. Snake PECA RESIDUE ATEN ELM ERN 39. Take out 42. More lanky 44. Range in Wyoming 27. Turmeric 8. Sceptres 29. Deep purshaped 9. Expiate 46. Expert 10. Stylish: 30. Shrewd DOW N slang 31. Mythical . Fabulous 11. Sand snake genus 32. Helped

2. Topsy's

3. Bestow

& Kind of

6. Answer the

5. Scent

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

Published every class day throughout fall, winter and spring terms and twice weekly summer term by the students of Michigan State University.

Second class postage paid at East Lansing,

Editorial and business offices at 341 Student Services Building, Michigan State University, East Lansing, Michigan.

Advertising ManagerArthur Langer Managing EditorHugh Leach Campus EditorCharles C. Wells Assistant Campus EditorLiz Hyman Sports EditorRichard Schwartz Wire EditorBill Krasean Assistant Advertising Manager .Ken Hoffman Night Editor Phil Pierson Copydesk AdvisorHenry T. Price News AdvisorRichard E. Hansen Editorial EditorsMichael Kindman Photography AdvisorDave Jaehnig Circulation ManagerJim Baker

15. Akin

heart

18. Said by

21. Devour

23. Dolt

25. Vessel

26. Jap. sash

20. Portuguese

33. Masculine

34. Algerian

seaport

38. Steep

36. Gr. letter

40. Quill for

winding silk

41. Explosive

43. Concerning

Letter To The Editor

Viet Nam Protests Seek Policy Change

Sentiment against the war in Viet Nam is growing among students and faculty members.

The MSU Committee for Peace in Viet Nam (a student organization) and the Faculty Committee for Peace in Viet Nam have coordinated their efforts for the teach-in Thursday night and the fundraising drive to send chartered buses to the March on Washington April 17.

John D. Donoghue of the anthropology department, chairman of the faculty committee and organizer of the MSU teach-in, has secured a distinguished group of speakers for the evening. There will also be folk singers offering topical entertainment.

The teach-in will commence with lectures followed by a question period after which small discussion groups led by faculty members will provide for a personal exchange of views.

The venture should prove invaluable to those students who are not clear on the issue. It will present an alternative to the policy followed by the national administration and advocated by much of the press. Its purpose is educational and at the same time a form of pro-

The two committees have also worked on fund-raising projects for the trip to Washington. At present, two buses are filled and there is hope that two more can be chartered.

A jazz festival is scheduled for next Monday in the Union Ballroom and a faculty fund-raising cocktail party has been planned. The committees are also making arrangements for "Hyde Park" speakers on the steps of the Union Building daily until the march.

The Alfred Hitchcock film "Notorious" starring Cary Grant and

Ingrid Bergman will be shown Saturday. The committees appeal for support to students who feel that the United States is fighting a useless and immoral war in Viet Nam. And to those who have not formed an opinion we ask for the opportunity to present a rational and humane alternative to current for-

> Reinhard Mohr Chairman MSU Committee for Peace in Viet Nam

On Forddy's Dismissal:

And Then There Was Munn

To the Editor:

News I read where President could be built instead of additions from the coaching scene at MSU. John A. Hannah left for two weeks to football stadiums.

for Clarence L. Munn to act. He L. Munn, was heard once in a day afternoon's State Journal.

Munn. He was the unofficial president of Michigan State University for a number of years in the 1950's. They called him

MSU beat U-M and just about demic rating. everyone else in those days.

hero. This gave him power -- any national headlines over the time occupation for the unpreevery real power. He had taken firing of coaches in the major in- tentious duties of a professor of MSU out of the deep, dark woods tercollegiate sports. Such doings of inferiority and obscurity. Pow- are very definitely "out" er was Biggie's reward.

happened at MSU.

Biggie's athletes through the 1950's had given MSU a name everybody excited in the 1950's, known to just about everybody in but today they are grim business the United States. This is what for universities "on the way up." certain people at MSU desired. The time had arrived to make tions" like crazy as schools try MSU a real institution of higher to disguise the whole business. learning. The University had a Such pretense rarely works. 'name.'

The powers at MSU who wanted to make MSU a truly great school, there can be no firings whatsonot just a football factory, could ever, disguised or undisguised. now act. The "egg heads" could had a "name" to use.

They gave MSU the quick way to John?" In Thursday morning's State national fame. Now libraries

In a short time Biggie Munn had

Among the common folk of And the president of MSU is America, worked wonders. It must have been a bitter pill

(or Sputnik) for Clarence to swallow. The Caesar of MSU had been assassinated on a launching pad, and the 1960-style student irreverently approved the act.

Football polls began to be challenged by some new ones. High Your mom and dad raved about school seniors talked of the counhim and his great football teams. try's "top 20" and meant aca- MSU basketball with Anderson

In universities striving to gain Biggie was a very real MSU the new "top 20" there cannot be coach wants to give up his lifeamongst the "eggheads" who But then something strange suddenly counted for something.

Firings were great fun and got

So, today we get "resigna-Therefore, for a really earnest "academic climber" like MSU

Yet, Thursday MSU had one. recruit scholars now that they Clarence asserted himself. He tried to bring Biggie back to life. Biggie and his well-paid ama- After all, he probably reasoned,

Clarence, nevertheless, must realize that he failed to revive The time, therefore, was ripe disappeared. A name, Clarence Biggie, the man he was yesterday. depart quietly from MSU. There could be no spoken word about a "firing." Coach Anderson

would be "reassigned" at MSU--Forrest A. Anderson was fired America, a university's academ- far away from the basketball from his post as varsity basket- ic rating began to stand for some- court. No one is ever fired for not thing. Sputnik had, fortunately for having a winning team these days.

There must have been a lot of quiet maneuvering by Clarence before he announced the "reassignment. Anderson, a stillyoung man of 46, expressed a desire to stay with MSU in a noncoaching position after he was relieved of his present duties.

it is hard to believe that this skilled and dedicated basketball

For those who have followed

No doubt, Clarence hoped to appease his former subordinate (i. e. John Hannah) by keeping the victim on the MSU scene for a

Hopefully, it was probably reasoned, such cordial "reassigning" might fool those who are responsible for the academic polls (i.e. intelligent Americans who

support and attend universities was' against Michigan when according to what they have to of- Anderson's team gained a regulafer academically). Maybe tion stalemate with the number So, depart Forrest A. Anderson Anderson even received a pay one team in the nation wasn t

> goes a long way to show that MSU, was finally given his oppor-Clarence cannot come close to the tunity at the end of this basker-

quent nightmares about that fav- MSU will throw. orite line, "If Forddy Anderson The new powers in the Univerwouldn't lose a game.'

a fantastic job Forddy did in the case except the University, its 1963-64 season. It was a real trib- students, alumni and faculty.

an ineligible guy named Johnson, president goes to Nigeria your luck Anderson would have And the University, its students, thwarted Clarence and main- alumni and faculty will be the victained MSU's slow climb to aca- tors, finally and completely. demic prominence. All he needed

were a few more wins. Even the "miracle that almost

raise to do less work for a year enough. Upsets that don't quite

-- at the end of which he should take place are quickly forgotten, Clarence knows. It is doubtful if such an oft- Clarence, sinking deeper and repeated ruse will work, but it deeper each year into oblivion at

old days of unlimited power, ball season to show everyone that MSU has lost a fine basketball he was not yet a paper tiger. He coach. In the quiet gossip circles knew that Anderson lost only two and bull sessions there were players from this year's team and never gripes about Anderson's there was height and real promise coaching abilities as there are on the freshman team. With coach of a major sport at MSU. Clarence knew he'd never get No, exactly the opposite is the another chance to lower the ax. case. Dave Strack, basketball It is, hopefully, the last solid coach at U-M, probably has fre- blow that the former "boss" of

was coaching at U-M they sity must realize that this must not happen again. They must rea-Real basketball fans know what lize that no one is the loser in this

We understand why you did it, And this year? Those hard- Clarence. You have proved the core 5,000 to 6,000 who came to war isn't over, and that we caneach home game know that with not just ignore your presence. an ineligible 6' 7' center, or with But perhaps the next time the or even with only a little, little name will be in the headlines.

George Colburn

Detroit graduate student

4 More Days To Buy

The M.S.U. Student **AUTOMOTIVE**

> Personal Sample Book Over \$70.00 Worth Values

Including \$50 of auto service without a cent to pay

Books Are Good Until Oct 1, 1965

Marshall Music 334 Student Services

Int. Center

"SPARTY" INVITES YOU ---to meet his brothers and friends at an open-rush smoker at the Sig Ep house tonight, 7 p.m.-10 p.m. "The House with a Heart" SIGMA PHI EPSILON 526 Sunset Lane For a Ride Call 351-4160

World News at a Glance

From Our Wire Services

China, U.S. Disagree On Score

TOKYO--Four U.S. warplanes were shot down and many others day night at the State Theater. were damaged in raids Monday on North Viet Nam, the new China News Agency declared in a broadcast dispatch Monday night. A U.S. spokesman in Saigon said one plane was downed, but the pilot was rescued.

Earthquake Hits Greece

MEGALOPOLIS, Greece--Greece's worst earthquake in years shook a dozen sleeping villages into ruin Monday in the Arcadian Central Peloponnesus, killing at least 20 persons and injuring 200.

The rolling quake struck this area 100 miles southwest of Athens at 5:13 a.m. It was the fourth earth shock in a week in Greece and the third in a month causing death.

British Training South Vietnamese

LONDON--British forces in Malaysia have been training South Vietnamese troops in jungle warfare since 1961, Defense Secretary Denis Healey told Parliament Monday. The special courses in Malaysia had been reported here for some time, but this was the first government confirmation.

Atom Jet Functions OK

VANDENBERG AIR FORCE BASE, Calif .-- A satellite which could hold the key to years-long missions in space has cleared two critical hurdles, the Air Force said Mon-

At 10:09 p.m. Sunday night a signal from the Air Force Hawaiian tracking station turned on a tiny ion engine, prototype of an electronic beam device designed eventually for speeds up to 100,000 miles an hour.

Noble 10 To Decide While Sitting

WASHINGTON--Chief Justice Earl War en announced Monday that, in the future, the Supreme Court will no longer hand down decisions only on Monday but will announce rulings on any day of the week it may be sitting.

Under present procedure, the court announces its decisions, and reads opinions, only at the opening of its Monday sessions.

Dorm Heads Switch Jobs

hall personnel have been announ- Case.

Peer Holtkamp, former mana- Case Halls.

ced by Lyle Thorburn, manager

ger of Shaw Halls, has been

named manager of Wonders

Halis, He was replaced at Shaw

by Ray Hopper, former food ser-

at Owen is Charles Tutt, for-

The new food service manager

Robert Underwood was pro-

moted from manager of Wonders to assistant manager of

residence halls in charge of

also area manager of the Case-

Tom Dutch, formerly manager

of Case Halls, is now mana-

Wilson-Wonders complex.

vice manager of Owen Hall.

merly at McDonel Hall.

of residence halls.

Several changes in residence mer food service manager of

Ronald Smith, formerly at Bro-

dy, is the new food supervisor of

Debuters 3rd

Michigan State finished third,

Sophomore debate tourna-

behind Western Michigan and

Wayne State, in the annual Fres-

Pacing the MSU debaters with

ses were Sue Harris, Flushing

freshman, and Pam Shaw, Dear-

Ken Newton, Trenton, N.J.,

lege Saturday.

born freshman.

Sit-In Protests Theater Prices

ticket prices at two local the-

The sit-in will take place Fri-In addition, the State and Capitol theaters will be picketed.

Air Recruiters **Visit Campus**

Union today. ficer for Michigan, will be avail- Arbor freshmen. able from 9 a.m. to 3 p.m.

'Some of the career fields open to college graduates," according to Lt. Kyle, "are in flying (both pilot and navigator), personnel, statistical services, administration, transportation, supply, communications and engineering.'

Applicants must be between the ages of 21 and 30, Applications for Air Force OTS can be submitted seven months in advance of graduation.

Insurance Hours

Spring term hours for the Student Services Building, are I to on Monday, Wednesday and Friand Thursday. The new representative, Donna Norton, may be reached by calling 5-8284.

Western Michigan University said buses would take the stu- main inside until it closes. Student Senate has called for an dents to the theater late Friday

HOSPITAL

7-8 p.m. daily.

Admissions include Ainsley Rigney, Livonia junior; Joanne Vivian, Birmingham sophmore; Richard Sinclair, Birmingham Men and women seniors and sophomore; Thomas C. Johnson, graduates interested in obtain- Pittsburgh, Pa., sophomore; Mo- Home-Town Girl ing a commission in the U.S. Air hamad Keshtkaron, Shiraz, Iran, Force will be interviewed at the special program; James Carne, First Lieutenant William F. Merrill, Rocky River, Ohio, jun- was chosen from a field of 13 Kyle, Air Force Officer Train- ior; Santo Pasqualucci, East Lan- Saturday night as Miss Western ing School (OTS) Selection Of- sing; Carl Oleson III, Glen Michigan University.

Vets' Club Plans 'Teas'

Final plans for Saturday's MSU Veterans Association 'tea party" at the Inn America will be made at the association meeting today at 8:30 p.m. at the Coral First Off-Campus

Also under discussion will be Meeting Slated plans for the May 9 "Duty Uniform Tea" at the "Bomb Shel-

nic, to be held about May 23. Members interested in softball tonight at 8 in 34 Union. or bowling may sign up with Bob

Any members having copies of Night. day; and from 3 to 5 on Tuesday winter term exams may bring exam file for future use by mem-

KALAMAZOO (UPI) --- The A spokesman for the students enter the theater early and re-

The two theaters are owned "orderly" sit-in demonstration afternoon. They will be provided by the Butterfield chain. The stuthis weekend to protest a hike in free popcorn and will be asked to dents are protesting a recent 25 cents boost in the price of movie tickets. A boycott of the theaters this past weekend was described as "partially successful."

Earlier, the students said they would bus movie-goers to Battle Students may visit their hospit- Creek, about 20 miles away, to atalized friends between 2-4 and tend movies shown at a rival the-

Western's Queen

KALAMAZOO (UPI)---A 19-East Lansing freshman; John year-old beauty from Kalamazoo

Esther Smith, a freshman at the University, will now go on to the Miss Michigan contest in

Miss Smith is five-feet, six and one-half inches tall and weighs 121 pounds. Her measurements are 34 and one-half, 23 and one-half, and 36 and one-

The Student Of'-Campus Orter" and the annual spring pic- ganization (SOC) will hold its first general meeting of the term,

Business includes the installadents Insurance Office, 337 Stu- Storch, club coach, at the meet- tion of new officers and discussion of the upcoming Athletic

All interested students are inthem. They will be placed in the vited to attend and visit the SOC lounge on the fourth floor of the

ODEDIT HIMION

Manly Miles Bldg. Harrison Road

replaced by Don Schmidt, for- place speaker in the tournament.

building and maintenance. He is a record of 4 wins and no los-

ger of the Brody group. He was sophomore, finished as second-

ATTENTION CAR OWNERS complete front end repair and alignment * suspension * brakes wheel balancing * steering corrections * motor tune ups LISKEY'S Auto Safety Center 124 SOUTH LARCH

FRESH DOUGH **Immediate Delivery** From 5 p.m. to 2 a.m. 12 inch HOT DOGS PIZZA SUB SANDWICHES **HAMBURGS** FRENCH FRIES CHICKEN SHAKES

1227 E. GRAND RIVER

Larry Cushion's

\$1.00 or more.

Revitalized Shag Balls \$1.19/doz.

Plastic

Practice Balls 20° or 6 for \$1.00

Paddle Ball

\$1.95-6.95

Balls @ 50¢

Rackets

Men's-Women's SPALDING Starter

5 Irons 2 Woods

Bag USGA Rule Book Complete

\$74.00 Value

Tennis Rackets From \$6.95 Tennis Balls

Spalding - 3 for \$1.95

Larry Cushion Sporting Goods

3020 Vine St. - 1 Blk. North of Mich. Ave., West of Sears Open Mon. & Fri. nights 'till 9

IV-57465

Shop Knapp's East Lansing Wednesday Noon to 9:00

seersucker ... the crisp carefree look for Spring and Summer

A. Chic blouson overblouse with long sleeves, snowy white collar caught with a string-tie bow. Blue or green, sizes 7-15. 11.98

B. Stitched white linen collar and flowing satin bow tie dramatize this black and white plaid seersucker sheath. 5-13, petite juniors. 11.98

C. Smart Chanel-type jacket and slim skirt has linen short sleeved blouse with weskit points. Gray or Green in sizes 12-20. 12.98

D. Sailor-collared jacket has added waist interest punctuated with large pearl-like buttons, sleeveless linen shell. Gray, green, 12-20, 12.98

DRESSES-STREET LEVEL

Wet Blanket May Snuff Out Early Spring Sports Calendar

The NEWS in

State News Sports Writer

know "weather" or not their ns will get under way at the

Phone 351-4687

Impost corceded that because we try to get in as assistant foreman, says the field while-brader with many games as possible before is "full of snow and there is a

De leru, 'and hope spring trip but moves into Jen- for at least a week." d is a gened by the added that practicing indoors is ideal weather conditions. not without its limitations.

PSI UPSILON

Postpone Bat Debut **Slated For Thursday**

permanent fixture Pellerin said the situation is "You can't practice under a good rain to get rid of the East lansing, the opening not uncommon as the Spartans game conditions. The air is dif- frost. That would soften it up for have been forced to postpone ferent, there is no wind and the the team but the public won't be he basehall poter with Al- several opening games because pitchers can't throw as hard," able to play on it for some slated for Thursday, has of inclement weather. , he said. "We schedule them this early Sy Meerman, athletic grounds

ig Ten season starts," he lot of frost on the ground." "It all depends on the sunthe team took the day off shine, but I don't think the basesaid ssistant Monday after its successful ball team will be on the diamond unthinkable.

"We lose everything we gained playable because more snow is will join the baseball, golf and the baseballers, is under at by the trip if we don't keepprac- predicted for the area and it track teams in sharing the dirt ast in lich of white stuff and ticing," Pellerin said, but he would take a week even under arenas at the Men's IM and Jen-

810 W. Grand River

Elmo Lowery, golf course

even less optimistic about the playing conditions of the golf

"It'll be at least two weeks vet before the course is ready." he said, "and we'll have to get

Fortunately, the golf team doesn't have a home meet unthe opener fell on April 11. An April 11 meet this year is

ison today for some indoorprac- Meerman said he couldn't tell ball coach Duffy Daugherty and when the ball diamond would be tennis coach Stan Drobac. Both ison Field House.

> the lacrosse and rugby teams combine in the "share the dirt" program creating an almost impossible situation of six teams crammed into the two dirt arenas. This April weather just has 'snow' business around the

spring sports scene but until warm sunshine replaces the snow and blow of winter, the spring coaches are going to be both hampered and cramped as they try to ready their squads for the open-

DAWN TO DUSK

DRY CLEANING OR SHIRT

AUNDERING-ONE DAY

LANSING LAUNDRY & DRY CLEANERS

> 112 W. Grand River Phone 332-8407

DIG THE DUGOUT? From the looks of things, you might say the original scheduling of the home baseball opener Thursday was something of a white lie. Postponement of the game with Albion was announced Tuesday, with a Saturday doubleheader with Central Michigan highly doubtful, Photoby Cal Crane

DELIVERY call

ED 2-0863 203 M.A.C.

Gridmen Looking Up ... At Foes, That Is

By JERRY MORTON State News Sports Writer

It has been said that spring breeds optimism, but that isn't necessarily the case when it comes to spring football.

Coach Duffy Daugherty's early outlook for next fall is one of caution as the Spartans prepare to open spring practice Wednesday. "Playing that gang will be like trying to swim up a waterfall," he said. "You can go like the dickens and still fall behind."

The remark was prompted by a glance at the Spartans' schedule which should rate as one of the toughest in the nation. The slate includes Michigan, Ohio State, Illinois and Purdue on successive Saturdays, in addition to strong non-league opponents

Notre Dame, Penn State and UCLA. MSU compiled a 4-5 record last season to mark the school's first losing record since 1958.

The Spartans will take their first step toward the 1965 season Wednesday afternoon when 26 lettermen lead them into the first of

20 spring practice sessions. Practices will be conducted Wednesday through Saturday for five weeks finishing with the Green-White intrasquad scrimmage May 8 at Spartan Stadium.

Daugherty's main problems concern graduation losses in the offensive line and defensive backplacement for halfback Dick Gordon who gained 741 yards rushing during his senior season.

. "If we're going to improve, we'd better have seven sophomores who can fill gaps for us,' Daugherty said.

One of the Spartans' strong points appears to be the quarturning for a third season and him up.

With new substitution rules marking the return of two-platoon football, the Spartansplanto begin specializing at their positions right away.

Daugherty said he thinks the speci-lization at either an offensive or defensive position should make players more proficient and raise the standard of play.

Last season the Spartans placed sixth in the Big Ten with a 3-3 mark. Daugherty's early prediction calls for a similar finish in the fall.

"The top teams of last fall should be up there again," he

"Michigan appears to be the team, to beat with Ohio State, Purdue and Illinois the chief rivals. The rest of us tigure to be in a big dog fight for the also-ran positions.'

Weather Victim Also

Just as Danny Litwhiler's terback spot with Steve Juday re- baseball nine has stolen the spotlight on Spartan sports, softball veteran John Mullen ready to back has taken over first place on the intramural calendar.

Residence hall play, originally scheduled to open last night, has been pushed up to Sunday, April 11, because of bad weather. Entry cards for fraternity softball ere due April 9.

A meeting of all independent and fraternity managers is scheduled tonight at 7:30, in 208 Men's IM. Also meeting tonight are all softball officials in 203 Men's IM at 8:30. Those men interested in officiating are asked to

Residence hall tennis tourneys are slated to begin Monday, April 19. Enties will be accepted May 3 for the intramural tennis singles tournament.

Track gets underway April 27 with the fraternity track and field meet preliminaries. Finals are scheduled for April 29. Residence hall track and field preliminaries are set for Tuesday, May 11, with the finals May 13.

Minn. Duluth Joins WCHA

Collegiate Hockey Assn. changed its playoff procedures and added n eighth team to the league during a two-day meeting of facuity representatives from the

The league will divide into eastern and western sections for the playoffs. Previously, the first four teams in the league had vied for the title.

clude Michigan Tech, the University of Michigan and Michigan State. Newly added University of Minnesota at Duluth will join the Michigan schools in the eastern division

The western division will consist of the University of Denver, Colorado College, the University of Minnesota, and the University of North Dakota.

The Brothers of Zeta Beta Tau regret that rush cannot be held in the House this term.

However...

Rush will be held Tonite, April 6th, at the KAPPA ALPHA THETA SORORITY HOUSE from 7-10 P.M.

For rides call the ZBT House Number 332-3565.

Fraternity life is an experience in cooperative living. The members learn to respect opinions of others, to share with them, and to assume their part to group obligations. A member has the opportunity to accept and discharge responsibility, and he acquires self-confidence by learning to stand on his own two feet among his peers. He develops poise, initiative tact, and judgement. Fraternities have much to offer the individual student in the way of scholarship, leadership, and social activities. They are organized as responsible organizations having a real interest in promoting the best that there is in student life. I invite you to become acquainted with our 34 fraternities at Michigan

> GEORGE B. HIBBARD Fraternity Advisor

The Inter-Fraternity Council cordially invites you to attend open rush tonight April 6th from 7-10 P.M. at the following houses

THETA DELTA CHI 501 MAC 522 Abbott Road KAPPA SIGMA ZETA BETA TAU 855 Grove Street

PI KAPPA PHI 121 White hills Drive THETA CHI 453 Abbott Road ALPHA SIGMA PHI

420 Evergreen ALPHA GAMMA RHO 432 Evergreen

ALPHA TAU OMEGA

SIGMA PHI EPSILON 526 Sunset PHI GAMMA DELTA 334 Michigan

TRIANGLE 242 N. Harrison

PHI KAPPA SIGMA 236 N. Harrison PSI UPSILON

810 W. Grand River PHI DELTA THETA

626 Cowley TAU DELTA PHI COLONY Rushing in the Union Mon. Sun Porch Wed. Sun Porch

PHI SIGMA DELTA 1234 E. Grand River

Call any House for a ride

Kinks In The Road - That's Show Biz Indonesian Dancer To Perform

ing scenery on trucks at 6 a.m. sula. and studying on the road will no longer plague 15 members of the At the Muskegon matinee per-Performing Arts Company formance, the audience of 2,000

Those 15 actors Friday completed the spring tour of the PAC production of Shakespeare's 'Taming of the Shrew' to 23 communities in Michigan and Canada, a tour which found the

from Coldwater to Marquette and and rehearse. from Waterloo, Ont., to Iron- In Detroit the students lifted

junior and senior high school students threw popcorn and jawbreakers on the stage, Frank Rutledge, instructor in Speech and director, said.

group on the road many week- Company goes on tour, the actors ends since Jan. 7 and during the do all the backstage work. They load the trucks at 6 a.m. at the They covered 10,300 miles, Auditorium. Arriving at their from Detroit to Benton Harbor, destination at noon, they set up

Professors

Beach."

Give Recital

day at 8:15 p.m. in the Music

Johnson, violins, Lyman Bodman,

Susskind Will Conduct Walter Susskind, conductor of first extended tour in the United

the Toronto Symphony, will be in States, playing in 19 cities, inhis ninth and final season with cluding an appearance in New the Canadian orchestra when they York's Carnegie Hall. appear 8:15 p.m. Wednesday in the Auditorium.

For his program he has chosen works by Beethoven, Ralph Vaughn-Williams, Smetena, and Pierre Mercure. Susskind leaves as one legacy

to Canada, the National Youth Contralto Ethel Armeling, MSU Orchestra of Canada, which he assistant professor of music, founded soon after arriving in To- will present a public recital to-

He has already accepted guest Auditorium. engagements to conduct during The program will feature the coming season throughout the Samuel Barber's voice and a world and he will continue as string quartet composition of music director of the Aspen, Col., Matthew Arnold's "Dover

During the summer months in Other works will include five past seasons he has conducted songs by Brahms, Mozart's the Philharmonic of London and "Ombra felice," and seven Spanthe Royal Philharmonic of Ox- ish folk songs by Manuel de Falla. ford in England, the three lead- Pianist Henry Harris, profesing orchestras of Chzechoslovak- sor of music, and faculty memia, and the Philadelphia Orches- bers Romeo Tata and Theodore tra at the Robin Hood Dell.

Last season Susskind and the viola, and Louis Potter Jr., cello, Toronto Symphony made their will accompany Miss Armeling.

floor of the high school.

the actors reload the truck and play-reading seminar and class- posed tour of "Hamlet" are almove on the next stop, often ar- room-type discussions. riving there at 4 or 5 a.m. Frank Hoholik, president of numbers at the Cap and Gown of-The longest trip was the nine- the Manistique Pulp and Paper fice, Rutledge said.

When the Performing Arts

The only "BEEF" you have at McDonald's 100% pure beef hamburger

actor-students, however, spent sula.

(Never frozen, ground daily) (government inspected)

EAST LANSING -- EAST LANSING --

234 W. Grand River 1024 E. Grand River SOUTH LANSING- NORTH LANSING-

4700 S. Cedar 2120 N. Larch WEST LANSING 4015 W. Saginaw

McDonald's

ready being received in large

breakers thrown on stage, load- were on tour in the Upper Penin- a second story window, using the to Coldwater, Rutledge re- players with a dinner and recep- donesian dance, Hazel Chung will contrasts the basic patterns of tute of ethno-musicology at truck roof as a loading platform. marked. Blizzard conditions tion after their performance dur- also show her mastery of the Eastern and Western dance, tra- UCLA, Miss Chung has taught at The theater was on the second lengthened the driving time. The ing the tour of the Upper Penin- Western style in her perfor- ditional and modern. She is ap- the University of Ghana mance in Fairchild Theater to- pearing as part of the Asian- Tickets for the performance,

After an evening performance some of the trip in a special Bookings for next year's pro- night.

Dodging popcorn and jaw- wood. During spring break they all the scenery and lights through hour drive from Waterloo, Ont., Co., Manistique, honored the Dubbed the first lady of In- p.m. on a colorful prologue that narrator, director of the insti-Latin American-African series. available at the door or at the Like Mantle Hood, tonight's Union ticket office

619 E. Grand River

Cigarettes Good Every Day

25¢

DISCOUNT

Cosmetics & Vitamins

Across From Student Services

Daily 9 a.m. - 6 p.m. - Wed 9 a.m. - 9 p.m.

Aqua Net

59¢

Tonight: West of MAC elus US Phi Sigma Delta 332-0875 for Rides

Believe It Or Not

There is a place for you in the fraternity system. Somewhere on this campus there is a fraternity whose members have developed a way of life and a social-academic atmosphere that you will find to agree with your needs and desires.

The men of Alpha Gamma Rho realize that not every man is meant to be an A.G.R. In fact, our brand new house on Evergreen Ave. only holds about 46 men so we would be a little crowded if they were. However, you will never know which of MSU's fine fraternities is the right one for you unless you get out for rush.

The men of Alpha Gamma Rho cordially invite you to open rush Tues. and Wed. April 6th and 7th from 7:00 to 10:00. And remember, you don't have to settle for less than the very best so stop in at the A.G.R. house or call 332-0834 for a ride.

Alpha Gamma Rho

432 Evergreen Ave.

Call for a ride 332-0834

The Friendly House On Evergreen

COUPON FRESH START

Medicated Cleansing Gel Reg. \$1.00

COUPONI

Bottle of 100

COUPON

COUPON

COUPON **Personna Stainless**

WOODBURY HAND

Steel Blades

COUPON

Reg. 79¢

Reg. \$1.00

49¢

Head & Shoulders Shampoo

Right Guard

Jade East

Cologne

Reg. \$1.00

COUPON

Reg. \$1.00

COUPON

69¢

\$2.89

TUSSY DEODORANT

ONE A DAY

BOBBIE PINS

ASPIRIN

Reg. \$1.00

Reg. 25¢

Breck

Rise

Cream Rinse

Shave Bomb

Reg. \$1.75

Crest **Tooth Paste**

Reg. 75¢

COUPON

COUPON

COUPON

TYPE VITAMINS

ENVELOPES

Reg. \$2.98

Reg. 39¢

Gillette Razors

Arpege Or My Sin

Spray Cologne

Reg. \$1.50

Clairol Shampoo

Reg. \$1.25

COUPON

Intimate Spray Cologne

WOOLITE

100 Count

Reg. \$1.50

23¢

Cover Girl Make Up

Reg. \$1.50

Contac

89¢ Reg. \$1.50

Coupons Good Thru April 12, 1965 Good At East Lansing Store Only

COUPON

HAPPY CUSTOMER!

SOLD FIRST DAY!

For Sale

toon Book. 50 of Phil's best

Cartoons in a beautifully bound

book - \$1.00 each. For orders

of five or more, call: 351-4322

SEE ME FIRST- I HAVE IT!

Standard and portable typewrit-

ers, \$29 up. Record players,

\$14.95. Hi-fi and stereo play-

ers, \$36.50. Portable battery-

operated tape recorders, \$14.95.

Table models at \$49.50. Port-

able sewing machines, \$29.50.

Table model radio, \$6 up. Ra-

dio alarms, \$12.95. Battery poc-

ket sizes, \$4.95. Microscope

sets from "I'll buy anything of

WILCOX SECOND HAND

STORE, 509 E. Michigan Ave.

BUNK BEDS with mattresses.

and sofa. Call 351-4230.

Good condition. Also, armchairs

\$20 puts you on a three-speed

English light-weight bike

through Spring Term. ACE

River Ave., across from the Un-

CLARINET, 1956 Leblanc. Excel-

lent condition. Make offer. 355-

GENUINE MEXICAN and Guata-

malian artifacts, crafts, blan-

kets, records, books. 372-0330.

ACCORDION 120 Bass, Likenew.

Less than 1/2 price. Phone IV

CHAIRS (2). Newly upholstered

nylon frieze. Reasonable. We

will deliver. Phone IV 4-4268.5

CHOICE BEEF for your freezer.

Cut, wrapped, blast frozen and

delivered. Call 485-5394. 12

ALUMINUM HARDTOP for MGA.

locker rent free with \$70 pur-

chase. Terms. BROWERS, Holt,

TWO FORMALS, cocktail length.

one pink satin; other agua/

white. Size 5-7. Worn once. FE

RANGE 30' Frigidaire. Chrome

dinette set, 4 chairs. Refriger-

ator, miscellaneous. Phone IV

\$200 MARTEN "Folk guitar.

Six months old. \$145 or best

offer. Excellent condition. Call

MEN'S SKI BOOTS, used. Size 10.

\$12 or best offer. 355-3022. 4

ENCYCLOPEDIA BRITTANICA,

1965. Full set, \$300. Save \$100.

BICYCLE STORAGE: Sales,

service and rentals. EAST

LANSING CYCLE, 1215 E. Grand

GUITAR. DOUBLE neck Gibson

FIVE MEN'S suits. Size 40-42,

regular. New. Outstanding buy

for conservative dresser. Call

Hawaiian. National amplifier.

years old. Best offer over \$90.

River. Call 332-8303.

Good condition, \$150, 339-2472.5

IV 5-4391.

ion. ED 2-3312.

ED 2-5588.

ED 7-9540.

3022.

4-0692.

OX 4-3691.

9-8455.

353-1315.

Call 351-4194.

372-4971.

Chuck, 351-5484.

40 WATT stereo amplifier; Garrard changer; speaker plus cab-

- . AUTOMOTIVE
- . EMPLOYMENT . FOR RENT
- . FOR SALE . LOST & FOUND
- . PERSONAL
- PEANUTS PERSONAL
- · REAL ESTATE
- SERVICE • T RANSPORTATION
- . WANTED

DEADLINE

2 p.m. one class day before publication.

Cancellations - 12 noon one class day before publication

PHONE 355-8255 RATES

1 DAY....\$1.50 3 DAYS. . . . \$3.50 5 DAYS. . . . \$6.00

Based on 15 words per ad) There will be a 50¢ service and bookkeeping charge if this ad is not paid within one week.

The State News does not permit racial or religious discrimination in its advertising columns. The State News will not accept advertising from persons discriminating against religion, race, color, or national origin.

Automotive

CHEVROLET 1963 Impala convertible. V-8, stick. 19,000 miles. Also 1963 Karmann Ghia.

CHEVROLET, 1959 convertible. Automatic transmission, power

ble. New top. Radio, heater. \$1,995. ED 2-6680. Whitewalls. Deluxe interior. OLDSMOBILE, 1964 F-85 four-Spotless! \$1,250, 393-3206, 5 CHEVROLET 1960. White Impala

rdtop, Two-door, Radio, heat-\$759. 351-5098.

CHEVROLET, 1963 Chevy II, Super Sport convertible. Power, automatic. Excellent condition. 372-2567, IV 5-9111, Ext. 660. 7

CHEVROLET 1955, 2-door, standard shift. Runs exceptionally well. Snow tires. Best offer

over \$100, 351-4493. CHEVROLET, 1958 two-door Belray six-cylinder. Standard shift. Excellent condition. \$550 or near. 332-8790.

CHEVROLET 1958 Bel Air 2-door hardtop. V-8 automatic. Very good condition. TU 2-0702.

CORVAIR 1963 Monza convertible. Maroon and white. Perfect condition. Price: \$1,595. Phone ifter 5 pm., ED 2-8883.

Automotive

CORVAIR, 1964 Lagoon, Aqua, All tinted glass. Accessories. Owner going overseas. Call Aziz, 332-4601: 337-1731.

CORVAIR, 1963 Monza. Automatic transmission. Low mileage. One owner. Take over payments. Call 655-2574; 655-2601. 4 CORVAIR 1961. Monza coupe. 4-

speed. New tires, battery. Excellent condition. New car ordered. 351-4730.

CORVETTE, 1961. Excellent condition. 270 h.p. Two four barrel carburetors. Positraction. Call Fritz Kirkpatrick, ED 2-3568.4 DODGE, 1964 V-8 stick shift. \$1,500 or take over paymen's. Low mileage. TU 2-9708.

FAIRLANE SPORT Coupe, 1964. "High Performance 289." 16,000 miles. Bucket seats; 4speed. \$2,300. A-1. 355-6827. 4 FALCON FUTURA, 1964 twodoor, hardtop. 260 h.p., V-8, four-speed. Like new. Extras.

337-0638, Chuck. FORD, 1958. Six-cylinder fourdoor sedan. Runs good. Very good tires. \$150, 355-0822. 5 FORD, 1960 Falcon, Six cylinder automatic. Two-door, Good condition. Take over payments.

Phone ED 2-2752. FORD, 1954 V-8 stick. Starts, runs well. \$99. Good town car. Call Dave, 355-8907.

FORD, 1959 Fairlane. Excellent condition. Recently overhauled. New tires and battery. Call 355-7795 after 5 pm.

KARMANN GHIA, 1963. Excellent condition. \$1,695, firm. Phone Harold, IV 2-1129; IV 2-9552. 5 METROPOLITAN, 1957. Economical to operate. 33 m.p.g. good tires, radio, heater. \$90. Call 351-4392.

OLDSMOBILE, 1961 F-85 "Cutlass." One owner. Automatic, low mileage, excellent body and engine. \$1,150. ED 2-3060. ED 2-5857; Mrs. Bayle, 353- OLDSMOBILE, 1962 F-85 Cutlass convertible. Four-speed. Power windows and top. \$1,295. Phone

482-6614. steering, brakes, radio. Four OLDSMOBILE CONVERTIBLE. new tires. Good condition, 355- Careful grandmother's 1963 dynamie. White leather. Blue ex-CHEVY II, Nova 1962, convertible terior. Power. Radio, heater.

> door. Hydramatic, V-6. Many accessories. 4,900 miles. Spotless. \$1,950. IV 2-2804.

er. Sharp inside, out. Rush. OPEL 19592-door. Green. Whitewalls. Good body, good mechanical condition. Clean interior. \$200. Krauss Sunoco. Grand River & Bogue, or 355-9773 evenings. Graduating senior, bought new car.

OPEL, 1959 Stationwagon. \$300. Very good condition. 42,000 miles. 32 m.p.g. Call 355-6440.

PLYMOUTH 1963 convertible. Excellent shape. 16,000 miles. \$1,700. Call OX 4-4781.

PONTIAC, 1959 two-door Sport Coupe. Excellent engine and transmission. Good body and tires. \$700. 351-5178.

RAMBLER 1961, Classic. Custom 9-passenger wagon. Six cylinder. Overdrive. Fibre glass car top carrier. Excellent condition. \$950. 882-3388.

SPECIAL WANT AD SALE

During National Want Ad Week

April 4-10

(NO CANCELLATIONS)

Don't Store It - Sell It

Automotive

SPRING TIME SPECIAL Save money on a New 1965 Ford. We need nice late model used cars. See us today for an extra big allowance on your trade-in. SIGNS FORD SALES, INC.

162 W. Grand River Williamston 655-2191

STUDEBAKER 1958. 289 V-8, 4 bbl. Stick with overdrive. Radio, power steering. Runs perfectly. \$100. 355-8951.

STUDEBAKER 1919 Touring. Restorations well started. Asking \$900. Call 332-3300 evenings.

THUNDERBIRD 1959, White, 2door hardtop. One owner. Good condition. Phone Dr. Tufts, 355-TR 3-B Rare 1962. 2.2. engine.

Red, radio, whitewalls, bluestreaks, snow tires. \$1,700. Grand Rapids, 245-9572 days; 534-4533, nights. TR4, 1962. Good condition. All

Triumph options. Rollbar, sway bar. 482-4954. VALIANT, 1960. Automatic. Radio, heater, whitewalls. Good

condition. Call after 6, 882-9017.

VOLKSWAGEN, 1957 Karmann Ghia. 50,000 miles. Good condition. Phone 485-0700.

VOLKSWAGEN 1963. Sunroof. Red. Whitewalls. Radio. Headrests. Many extras. Serviced regularly. \$1,395.355-6229; 372-4338.

VOLKSWAGEN, 1964. Sea blue. Radio, heater, whitewalls, seat belts. 13,000 miles. Excellent condition. 355-7837.

VOLKSWAGEN, 1961. Rebuilt engine, Good condition, \$975, Call 332-4465 after 5. VOLKSWAGEN 1964. Gray, red

nterior. Excellent condition. 13,000 miles. Must sell. Whitewalls. 355-8307; 10 am-5 pm. 7 VOLKSWAGEN 1957. Tires, body and motor good. Reasonable. 699-2537.

VOLKSWAGEN 1962. Sunroof. Blue. Low mileage. ED2-6198.6 VOLKSWAGEN, 1957. Radio, whitewalls. Fair body, good motor. \$225. 353-1828,

VOLKSWAGEN, 1964. Excellent condition. AM-FM short wave radio. Sunroof. Other extras. \$1,600. After 6, IV 5-7084. 6 VOLKSWAGEN, 1962. Radio, heater, whitewalls. Body, tires and motor in top condition. \$1,000. Phone 332-5266.

Auto Service & Parts

TIRES: SIZE 6.50, 6.40 x 13, whitewalls. Some nearly new. \$2-\$8 each. Phone 355-9820, after 5 pm.

Scooters & Cycles

HONDA 1963. 150. Low mileage. Phone 351-5493.

Employment

NURSE-REGISTERED. Experienced. Responsible position. Top pay. Daytime hours. Give complete particulars in application. Write Box No. B-2, State

PART-time. HAVING a tough time fitting a part-time job into a vigorous schedule? Earn \$60 per week working related evenings and Saturdays. Call Mr. Blythe at 882-6629.

DENTAL ASSISTANT. Full time, Monday-Friday. Downtown Lansing. Write in own handwriting, stating age, qualifications. Experience not necessary. Michigan State News, Box C3. 6

AIRLINE STEWARDESSES

Needed By UNITED AIRLINES

"Fly with the airline that originated stewardess service."

Qualifications: Age: 19 1/2 - 26 Height: 5'2" - 5'9" Weight: 105 - 140 lb.

Glasses, contacts accepted. High School graduates with at least two years of college preferred.

Contact M.S.U. Placement Bureau

April 12 & 13

Student Services Building, Interviews scheduled,

an equal opportunity employer

Employment

students. Saturday and Sunday. Retail commission sales of plants and garden supplies. Orientations prior to late March start, TWISS LANDSCAPE CENTER. IV 4-7753, 12-1. 5 DELIVERY BOYS WANTED. AV-

erage \$2 per hour. Apply at Varsity Drive-In. BUSBOYS WANTED for lunch and dinner meals. Call Rich

McCleary. 332-3581. WANTED WAITERS, waitresses, kitchen help, cooks, chefs. For work in Coral Gables Show Bar, Rathskeller dining room kitchen. Call 337-1311. Ask for Gee.

EARNINGS ARE unlimited as an Avon representative. Turn your free time into \$\$. For appointment in your home, write or call Mrs. Alona Huckins, 5664 School St., Haslett, Michigan or call evenings, FE 9-8483. C6 BUS BOYS wanted for lunch and

RELIABLE BUS boys needed. Fringe benefits. Apply in person, Howard Johnsons Restaurant, 3224 S. Saginaw.

dinner. Call steward, at 337-

For Rent

PARKING SPACES available now! Two blocks from campus. Also, garage for faculty. Reasonable rates. 332-1907.

PARKING SPACES. One block to campus. \$15 per term. ED

Apartments

SWINGING SUMMER Term. Sublet Eden Roc apartment for four. \$62.50 per person monthly. Sur porch. 351-5288.

ONE MALE to share threebedroom apartment. Private room. \$35. Utilities paid. ED 2-454l; ED 2-6992. NEED ONE or two girls to share

apartment. Close to campus. \$50 monthly. 351-5362. SPACIOUS APARTMENT with

fireplace. Accommodate 4. Parking. If you need better study conditions, call 332-3980. ONE OR two congenial female roommates to share apartment with same. Near campus. 337- SINGLE ROOM for male student.

parking. Call 332-0262. WANTED MALE GRADUATE

STUDENT TO SHARE 10' x 58' mobile home. 1/2 mile from campus. 332-2664. TWO MEN wanted for Burcham

Woods two-bedroom apartment. Call Bill, 351-5176 or Buck, 353-TWO BEDROOM apartment for

two, three men. Large. Very clean. Close. Parking. Utilities paid. ED 2-6405. SUPERVISED APARTMENT for two men. Two blocks from Union. ED 2-0742.

MALE TO share house. 1 1/2 blocks from Berkey. \$40 monthly. Call 489-1541 after 6. 5 TWO MEN, two-room apartment in approved house. \$10 weekly per person. 505 Albert Ave.

WANTED: FOURTH roommate for luxury apartment. \$51 per month. 324 Michigan Ave., #1, East Lansing, 351-4877.

OKEMOS. LOVELY basement apartment. Furnished. Utilities paid. Parking. Private. Single or married couple. Immediate occupancy. Arrowwood Apartments. 337-9676.

FOUR PERSON apartment for the summer. Burcham Woods. Closest apartment to pool. Air conditioning. Available June 15. Call after 6, 351-4726. ONE GIRL needed to share three

girl apartment. Newly furnished. Utilities paid. \$15 per week. 485-9411. WATERS EDGE Apts.

Has vacancies for 1 & 2 Students Mike Stitt ED 2-4432

For Rent

blocks from campus. Furnished. One bedroom apartment. Rent allowance for some caretaking. Musselman Realty. ED 2-3583

ENIOY SPRING term in four person air-conditioned apartment. Cedar Village. \$58.75 each, monthly. 351-4316. MALE. SINGLE room with bath. Available immediately. \$50 per month. 351-5125.

NEED 1 to 2 men for large Spanish Villa. Across from campus. Call 351-4353. WANTED: TWO men for apart-

ment. Near campus. John or Bob, 351-4860 after 6. ONE MAN to share two-bedroom apartment. Parking. Three blocks to east campus. Reasonable. ED 7-1487.

Houses

THREE MEN needed for large unapproved house. 15 rooms, fireplaces, private bedrooms. Call, IV 9-6221.

NEED ONE or two male roommates. Share jurnished house. Private bedroom. Near campus. 324 Hayford.

EAST SIDE. 10 blocks from campus. Three bedroom, furnished house. Six women or men. NO 9-2725 days, ask for Helen. Evenings, ED 2-0298.

MALE STUDENTS. Two double rooms. \$10. 501 M.A.C. Call

MEN, APPROVED, supervised. Two doubles. Bath. Parking. \$9 weekly. Also approved apartment to share. 351-4079. MALE GRADUATE for room. \$10

weekly. Parking available. Call ED 7-9567 after 4. MALE. SINGLE room in three man house, \$9. Parking privi-

leges. ED 2-2882. MEN. UNSUPERVISED. Share two rooms. Kitchen privileges. Near campus. \$40 monthly. Phone 882-0625.

QUIET, UNAPPROVED. Must have car. Also, have two complete beds for sale. 655-1442

Linens furnished. Close to campus. \$8.50 per week. 332-1682. 4 luxury apartment. \$57.50 per ROOMS: MALE, approved. Very month. Pool, air conditioned, clean single and double rooms. Rates, reduced, Parking, ED 2-6405. SINGLE ROOM for men. Ap-

proved and supervised. \$10 week. Spartan Hall. 215 Louis. ED 2-2574. MALE, SINGLES- doubles, Two

blocks from campus. Bath. Parking available. 437 M.A.C. or call 351-5304. APPROVED. TWO singles, one

double. Parking. Block from Un-

ion. Clean. 332 MAC. Close to everything. MEN, SUPERVISED, approved, clean, quiet. Cooking. Two blocks Berkey. Doubles, halfdoubles. 351-4017 after 6 pm. 5 MEN: 130 Fern. Three private with cooking privileges, \$10.

MALE STUDENT, single. Share study, bath. Kitchen privileges. Parking. Bed linen furnished. Call IV 9-0583.

One, share large room, \$8.332-

WOMEN: GRAD students, assistants, 27 or older. Kitchen privileges. Two blocks from campus. References. 332-1907. MEN: LARGE comfortable furnished private room. Private bath. ED 2-5374.

For Sale

JUST IN - Phil Frank's Cartoon Book. 50 of Phil's best Cartoons in a beautifully bound book - \$1.00 each. For orders of five or more, call: 351-4322 between 6 p.m. and midnight. DRESSED BEEF, Angus and Herefords. Choice Government inspected and cured. 36¢ per pound. Phone OR 6-5663. CHEVROLET, 1956. Wringer

washer, boy's bike, strollers, baby scales, chest, sewing ma-

chine. TU 2-1771.

DELUXE STUDENT LIVING

NOW LEASING **FALL 1965**

Delta - Evergreen - Haslett University Terrace

MANAGEMENT CO. 444 Mich. Ave. 332-0838

For Sale

ORN, HORT, AND LAND, ARCH. IN NEW apartment house. Two GET YOURS - Phil Frank's Car- HI-FI: DYNAKIT PAS-3 pre-amp and stereo, #70 amplifier. KLH model. Six speakers. Garrard type A changer. 2 1/2 months old. Best offer over \$450. ED between 6 p.m. and midnight. - 2-8264.

BICYCLE SALE: Thursday, April 8, 1965, 1:30 p.m. at Salvage Yard, Farm Lane, Michigan State University Campus. Various makes and conditions. All items may be seen at Salvage Yard, April 7 from 8:30 a.m., to 4:30 p.m. and April 8, 8:30 a.m. to 1 p.m. Terms: Cash. 6 LEATHER SWIVEL Rocker, child's rocker, plastic hobby horse, coffee table, gray upholstered chair, two small leather davenports, large hassock. Phone ED 2-5498 or 882-4428.6

224 Abbott Rd., E. L. G. E. TANK vacuum cleaner. Excellent condition. Cost \$69 new. Sacrifice for \$18.372-4213.

USED CUES. Your choice, \$8.

Cue cases, \$3.95. Golden 8 Ball.

HARDWHERE & GIFTS, Grand WEDDING GOWN- chapel train. Size 9. Half-price, \$95. 337-1419.

COLT .38 SPL revolver. 4-inch BABY BATHINETT, \$8. High chair, \$3 and playpen, \$5. Call barrel. Official police. Like new. 50 rounds free. 353-2735.6 EXQUISITE WEDDING RING set.

Save almost half appraised value. Main stone 3/4 carat. Three GREAT LAKES, 10' x 57' Expando two-bedroom. Furnished. months old. See and compare. Call 484-1222. Unparalled design and beauty. GENERAL, 1964, Four months DESKS, BLOND and limed oak,

Mobile Homes

Formica top. Heavy and sturdy. Can sleep seven. Phone 332-\$30 each. Phone TU 2-5743. 4 0934. East Lansing. VM TAPE recorder. Excellent CHEVROLET CAMPER bus. condition, \$30 worth of acces-Sleeps four. Fully equipped, botsories. Entire set, \$100. 355tle gas heat and refrigerator. Sharp. Phone IV 5-8843.

oid. 10' x 50'. Two bedrooms.

BARON 1963 10' x 55' mobile home. Will trade for older three-four bedroom home. 676-

DETROITER 1960 Custom deluxe

model. 36' x 8'. One bedroom.

Call Operator, SUnfield 3-3500.

2464 anytime. Personal

WORLD'S GREATEST Rock 'n Roll Band. The MICHTSHIFT. Nobody can touch us. ED 2-8369; 332-0327; 434-5686. 5 HAVE YOU HEARD? - Phil Frank's Cartoon Book. 50 of Phil's best Cartoons in a beautifully bound book - \$1.00 each. For orders of five or more, call: 351-4322 between 6 p.m.

and midnight. A BETTER PRICE for your car at PHILP DODGE, 1431 East Michigan. See Russ Lay. Phone IV 4-4517.

JOLLY BOY'S INTERNATIONAL Now accepting membership's Send \$1 to World Headquarters Wood's Hotel, Grafton, Wiscon-

CALL THE PRESIDENTIALS IF you want the best music for your party. IV 4-3018.

THE STEVE BERGMAN Combos are back this spring to swing! Term parties and R&R. 351-THE KNIGHTS OF HARMONY ... A unique sound to the latest

in dance music. 332-2575. 10 RENT your TV from NEJAC. New Zenith portable for only \$9 per month. Free service and delivery. Call NEJAC TV Rental. 482-0624. ENGLISH AND Western riding

courses. Enroll now and receive free bus transportation, 882-4863; 355-2015. WHO WRITES crazy insurance ad

you like to read? Pronounce

BOO-BOLTS!

Personal

COMMEMORATING THE 12th summer of U.S. Advisors in Vietnam, STGOOV (The Society to Get Out of Vietnam) has a number of "Vietnam Summer Camp' badges for dissident citizens. Send 50¢ to: STGOOV, P.O. Box 189, East Lansing. 4

Real Estate

ATTRACTIVE MODERN house. Designed by Dow. Three bedrooms, two baths. All electric kitchen. Interesting living area with two story landscape windows facing large back yard surrounded by beautiful trees. Complete studio apartment in basement, separate entrance. Furnishings included. 332-1894.

EAST LANSING, near. Leaving state. Four bedrooms, two baths. Excellent plan. Convenient, schools, shopping. ED

GROSSBECK - THREE bedroom ranch, 11/2 baths, living room, dining room, two fireplaces, attached garage. IV 5-6296. 5

Service

DIAPER SERVICE, three types of diapers to choose from. Bulk wash for cleaner, whiter diapers. Fluff dried and folded. Use your own or rent ours. Containers furnished. No deposit. 25 years experience. BY-LO DIA-PER SERVICE, 1010 E. Michigan. IV 2-0421. TV RENTALS for students. Eco-

nomical rates by the term and month. UNIVERSITY TVRENT-ALS. 484-9263. CHILD CARE for toddlers in University Village apartment. Full

RENT your TV from NEJAC. New Zenith portable for only \$9 per month. Free service and delivery. Call NEJAC TV

or part-time. Weekdays. 355-

I'M GOING TO TICKLE YOU WITH HIS DANDELION .. IF YOUR CHIN TURNS YELLOW, IT MEANS YOU LIKE BUTTER

Who Really Has More Fun? ΡΙ ΚΔΡΡΔ ΡΗ

... looking forward to seeing you Tuesday and Wednesday night, 7-10 for open rush at the Pi Kappa Phi house. Call ED 7-9734 For Rides

Service

ACCIDENT PROBLEM? Call Small dents to large wrecks. and receive cash! American and foreign cars. Guaranteed work. 489-7507.1411 East Kalamazoo.

DIAPER SERVICE, same diapers returned. Either yours or ours. With our service, you may include two pounds of baby clothes that do not fade. Diaper pail furnished. AMERICAN DIAPER SERVICE

914 E. Gier St.

IV 2-0864 WEDDING ANNOUNCEMENTS--Save 10%. THE WELLS PRINT-ING COMPANY. Phone 355-1942 or 332-2143 for appointment. C10 EXPERIENCED MOTHER will

care for pre-school child in East Lansing home, near Frandor. Good references. 332-3485.

Typing Service

BARBI MEL, Professional typist. No job too large or too small. Block off campus. 332-3255. C BEV TALLMAN. Your theses, term papers, etc. Typed in my home. Electric typewriter. 372-

PAULA ANN HAUGHEY, typist. IBM Selectric Dissertations, theses, term papers. 337-1527.

TYPING DONE in my home. Pick up and deliver. Phone IV 5-4604.

Never has so little done so much! For just a few cents a day, Kalamazoo Street Body Shop, you can sell your "Don't Wants"

Service

EDIE STARR, typist. Theses, dissertations, term papers, general typing. Experienced. IBM Electric. OR 6-2645.

JOB RESUMES, 100 copies, \$4. ALDINGER DIRECT MAIL Advertising, 533 N. Clippert. IV 5-2213.

ANN BROWN typist and multilith offset printing (black and white and color). IBM. General typing, term papers, theses, dissertations. 332-8384.

Transportation

RIDE WANTED for two to Pittsburgh or Willow Run airport. Thursday, April 8, 2 pm. 353-

Wanted

BLOOD DONORS needed. \$5 for RH Positive; \$7 for RH Negative. Detroit Blood Service, Inc. 1427 E. Michigan Ave., Hours 9-4, Monday, Tuesday, Wednesday, Friday. 12-7 Thursday.

WANTED: LADIES' left-handed golf clubs. In good condition. Phone 355-1387.

WANTED: A used English bike with four-gear transmission. Phone 355-4191.

LAST 2 DAYS

1:00-3:05-5:10-7:20-9:30

CAMPUS: THEATRE

- 337-0271 PROGRAM > 332-6844 --Starts THURSDAY! Outstanding

Attractions

walter matthau. The most exciting man of our time COLUMBIA PICTURES THE A Production of LE VIEN FILMS

NOMINATED FOR

UNDERWATER COLOR

7 Academy Awards!

Best Motion Picture
Best Actor

Best Supporting Actress
Best Direction

Best Screenplay

6. Best Art Direction (Black and White) 7. Best Cinematography (Black and White)

Zorba The Greek"

ANTHONY QUINN . ALAN BATES . IRENE PAPA LILA KEDROVA . GEORGE FOUNDAS

starts FRIDAY APRIL 23rd!

YOU ARE INVITED TO ATTEND A WEEK OF

PARTY **FASHIONS**

Tuesday, April 6th Through Saturday, April 10th

Informal Modeling 1 To 5 P.M.

(Wednesday from 1 to 8 P.M.)

A full week's showing of exciting, newly arrived campus party fashions. Enjoy a relaxing visit with our student hostesses while you discuss the gala activities ahead. Refreshments.

DRESS SALON

Placement Bureau

April 12, Monday

Girls' Vacation Fund; General Counselors, Program Director, Waterfront Counselors, Crafts, Cramatics, Music and Camp Nurse. East Windham, N.Y. (Fe-

Goff's Restaurant and Caterabove) for food service manager for yacht and country club. Waukesha, Wisc. M/F

Michigan Capitol Girl Scout Council: Camp Deer Trails: Unit Leaders, Unit Assistants, Waterfront Assistants and Nurse. Harrison, Mich. (F)

Pine Point Resort: Head Childrens' Counselor, Childrens' Counselors, Waiters, Bus Boys, Bartenders, Social Director, Desk Clerk, M/F. Elkhart Lake.

Procter and Gamble Co.: Summer employment for men one year from degrees in: Chemical, Mechanical and Electrical Engineering, MBA's with technical undergraduate degree. Male Cincinnati, Ohio

April 12 and 13

Sky Chefs, Inc.: HRI majors(B) for permanent employment and HRI juniors for summer employment. M/F. Various locations April 12, Monday

Belding Area Schools: English, Art, English, History and Government, Vocal Music, Business Education, Math-Science Combination majors (B). M/F. Bel-

Durand Area Schools: Elemenary Education, Special Educa-

MSU Asian-Latin American-

Education majors (B). M/F. Du-

Goodyear Tire and Rubber Co .: Industrial Administration and all majors of the Colleges of Arts and Letters, Communication Arts ing: HRI majors (juniors and and Social Science, Mechanical Engineers and Electrical Engineering majors (B). Male. Jackson, Mich.

> Harper Creek Community Schools: Early and Later Elementary Education, Communication Skills and Science and Social Studies, Math and Science, Business Education, Speech Correction majors (B,M). M/F. Battle Creek, Mich.

I.B.M. Corp.: Electrical, Mechanical and Chemical Engineers (Male), Physics, Mathematics and Chemistry majors (M/F) (D).

Lakeview School District; Elementary Education, English and History, General Science, English (some Journalism background desired), Director of Curriculum, Grades 1 thru 12, and Visiting Teacher (B,M). M/F. Battle Creek, Mich.

Maple Grove School Board of Education: Elementary Education majors (B,M). M/F. Flat

Merck & Company, Inc.: Chemistry, Biology, all majors of the Colleges of Business, Arts and Letters, Communication Arts and Social Science with Science Courses (B). Male. Michigan

African Series

presents

HAZEL CHUNG

Miss Chung, who has starred in several

broadway productions, is proficient in bal-

let, jazz and modern dance, as well as

Siamese, Indian, Javanese, Balinese, and

Tonight: Tuesday

April 6 -- 8:15 p.m.

Fairchild Theatre

Admission: MSU Students, \$1.50

Tickets on Sale at Union Ticket Office,

Paramount Newshop

Public, \$2.00

"First Lady of Indonesian Dance"

The National Cash Register

counting majors (B). Male. Lan- at 6:30 p.m. sing, Mich.

Northern Illinois University: Hotel, Restaurant, and Institutional Management majors (B,M). M/F. DeKalb. III.

Peat, Marwick, Mitchel and Co.: Accounting majors (B,M). Male. Various Radio Corporation of Amer-

ica: Packaging Technology majors (B), Male, Indianapolis, Ind. Remington Office Systems -Division of Sperry Rand Corp .: Accounting majors (B). New York

School District of the City of Ferndale: Elementary Education, Physical Education, Spanish, English, Remedial Reading and Social Studies, Music, English (B,M). M/F. Ferndale, Mich. School District of the City of

Wyandotte: Elementary Education, Vocal Music, Industrial Arts, Journalism, English, Math and Business Education, Special Education, Psychologist (B). M/ F. Wyandotte, Mich.

Smith, Hinchman & Grylls, Associates, Inc.: Civil, Mechanical, and Electrical Engineers (B,M). Male. Detrot, Mich.

United Airlines: Hotel, Restaurant and Institutional Management majors (B). Male. Chicago, Ill.; all majors. all colleges for Stewardesses (B). Fe-

Waterford Township Public Schools, Oakland County Children's Village School: Special Education Type "A" Mentally Retarded, Emotionally Disturbed (B,M), Counseling and Guidance (M,D). M/F. Pontiac, Mich.

Most Complete Study Aid

Campus Summaries Atl. Nat. Sci. Hum.

Basic College Courses MARSHALL MUSIC

HEATRE

482-7311 MODRATION > 482-3005 . NOW SHOWING .

CONTINUOUS | POPULAR PERFORMANCES! PRICES!

STANLEY KRAMER "IT'S A MAD, MAD,

TECHNICOLOR' UNITED ARTISTS

WORLD' Feature Times 1:00-3:40-6:25-9:20

Next! 'Hush...Hush Sweet Charlotte

lacobson's

210 ABBOTT ROAD

permanent creases washing after washing, that's the beauty of MEN'S STA-PRESS LEISURE SLACKS

First-day freshness without ironing, ready for wrinkle-free action... pleatless, beltloop, cuffed slacks trimly tailored of dacron polyester and cotton, Koratron-processed so that they go through limitless washings and dryings without losing their crease. Natural, navy, taupe, olive. 28 to 40 sizes. 7.98

Chinese Dinner Set

2628.

An eight-course Chinese dintion Type "A", English, ArtHomemaking, Math and Physical

Co.: All majors of the College of Will be held at the Martin Luther
Chapel Student Center Saturday Business with emphasis on Ac- Chapel Student Center Saturday

This is the spring dinner sponsored by the Chinese Student

The menu, prepared by three newly-arrived cooks, includes dishes representative of North, Central and South China: Cantonese barbecue pork, Chungking beef with brown sauce, Shanghai cold chicken, Taiwan cold dish, Peking sweet and sour ribs, cabbage and ham, egg-foo-yung and Yanchow fried rice.

Tickets can be purchased from Mrs. Wold at the U.N. Lounge in the Union Building for \$1.75.

On WKAR

10:05 a.m. --- Music Room ---DOHNANYI: Variations on a Nursery Tune.

p.m.---Spring Serenade---HANDEL: "Benerice," Overture: CHAUSSON: Poeme; PAGANINI: Violin Concerto No. BRAHMS: Academic Festival Overture: R. STRAUSS: Ein Heldenleben.

10 a.m. --- On Campus -- Nirmal p.m .--- Music Theater ---

Musical, "Carnival." 11:15 p.m. --- Recital Stage ---Jean-Pierre Rampal, flute.

ner which is open to the public, by Thursday by calling the following numbers after 5 p.m. -- 351-5126, 332-6118, 351-5098 or 337-

Course Offered In African Dance

"African Dance," the first American course on the indigenous dances of Tropical Africa, is being jointly offered this quarter by the African Studies Cen-

ter and the Department of HPR. Featuring theoretical, participation and film sessions, the course focuses on the functions, structures and styles of African

Students may take it for l credit (HPR 111) or 3 credits (HPR 424). The class meets Tuesdays and Thursdays, 1:10-2:15, in the Women's Intramural Build-

Calendar of **Coming Events**

MSU Flying Club--7 p.m., Old

● TODAY . . . 7:00 p.m PETER FINCH and RITA TUSHINGHAM

GIRL WITH GREEN EYES

7:30, 9:35 p.m. • FRIDAY: Presented in cooperation with

MSU's American Thought and anguage Department. SENSATIONAL, and I mean sensational!"

TRACY MARCH KELLY "INHERIT

Israeli Folk Dances

Every week, Tuesday 7:30 p.m. Union, Room 21 Free Admission

Everyone Welcome! First Meeting,

> Israeli Student Club Hillel Foundation

April 6

ENDS TONIGHT **Exclusive Showing**

Shown Twice at 7:37-11:03 2nd FIRST RUN HIT

2nd at 9:22 TOMORROW

CATY GRANT Leslie Caton

FATHER GOOSE

Trevor Howard anox Company Production - A Universal Release

Why So Many Phi Kaps?

1 out of every 27 Americans are presently members of a Greek-letter society. Many of these, especially at MSU, belong to Phi Kappa Sigma.

Why?

PUSSYCAT...TONIGH

Mainly because the objects which are the capstone of Skull House are considered by many men to be very similar to their own.

"THE objects of this Fraternity shall be the promotion of good fellowship and the cultivation of the social virtues among its members;

the protection of the just rights and the advancement of the best interests, present and future, individual and collective, of all those who shall be brought together as members of this Fraternity;

the encouragement of good scholarship and breadth of training for its members; and cooperation in the educational and cultural programs of institutions of higher education

"Skull House"

· Founded in 1850

in which chapters are located."

•46 Chapters internationally

• 1964 Greek Sing Champs • 1964 Greek Week Winners

• Once a Phi Kap, always a Phi Kap

The SKULLS PHI KAPPA SIGMA

236 N. Harrison

ED 7-1611

You Just Can't Beat That National Meat!

FOOD STORES Hillside, Mich. Grade 1, Sliced

U.S.D.A. Choice Beef, Value Way Trimmed

At National, Buy Only Your **Favorite Fryer Parts**

U.S.D.A. Choice Beef, Value Way Trimmed

Swiss Steaks

Fresh Florida Marsh Seedless

Grapefruit

Escarole or Endive	19%
Winesap Apples . 3	
Pineapple	No. 7's 39°
Mushrooms	49°
Tossed Salad	. Pkg. 15°
Diced or Pitted Dates	10-ox. 39°
Large Walnuts	149°
Michigan Peat . 50	59°

Bologna Hickory Smoked, Fully Cooked Ham Steak Cooked Ham

National's Hickory Smoked, Fully Cooked Generous Shank Hams

National Has the

Easter Hams

Cooked Hams	13-16 Lbs.	45°
Fruited Hams	10-13 Lbs.	69°
Breakfast Ham		89°
Easter Wrapped Ham .	10-13 Lbs.	59°

U.S.D.A. Choice Beef, Value Way Trimmed

Boneless Boneless Top Sirloin \$139 Boneless Chuck Roast ... 796 Boneless Pork Roast 496 Boneless Beef Slew 79%

Sliced Honey Loaf 6-oz. 39°

Select Blade

Frozen Breaded Shrimp	1-lb. 99° lb.
Booth's Frozen Shrimp So Fresh Brand, Fast-	1-lb., \$239 8-oz. Bag
Frozen Cod Fillets	1-1b. 39%

National's Fully Cooked, Completely

Pork & Beans

Cake Mixes

Kraft's Famous Salad Dressing

Campbell's Tender Hearted

Orchard Fresh, Fancy California

Stamps

"GOLDEN DOZEN" \$400 RECORD ALBUM ONLY Coupon Expires April 17th.

Ajax Detergent Ajax Liquid Ajax Floor & Wall **Ajax Cleanser**

Window Cleaner Salerno Palmolive Soap.

Puts New White Strength in Your Laundry, Deal Pack

Fig Bars 2-Lb. Box

For Luxurious Complexion Care Palmolive Soap. Vel Beauty Bar... Soaky Liquid Fun Bath Dog Food 25 5 \$289

A Delicious Dessert, Hawthorne Mellody Flavors Preserved in Glass, Top Treat. No Deposit Bottles Lemon-Lime, Cola, Orange, Root Beer or Strawberry Ad ADvanced Detergent. Dog Food . **Action Bleach Packets** Palmolive Soap **Vel Liquid Detergent. Baggies Food Wrap FABulous Fab Detergent** Dog Food . Palmolive Liquid **Palmolive Soap**

With These Coupons!

NATIONAL COUPON FREE WITH THIS COUPON 50 EXTRA GREEN STAMPS With purchase of 3 Lbs. or More ALL BEEF HAMBURGER

Redeem this Coupon at National Food Stores, Coupon Expires Saturday, April 10 NATIONAL COUPON FREE WITH THIS COUPON

50 EXTRA GREEN STAMPS FRESH ORANGES Redeem this Coupon at National Food Stores. Coupon Expires Saturday, April 10.

NATIONAL COUPON FREE WITH THIS COUPON 50 EXTRA GREEN STAMPS With Purchase of 4 Lbs. or More CABANA BANANAS

NATIONAL COUPON FREE WITH THIS COUPON 25 EXTRA GREEN STAMPS National Maid Bread Crumbs Redeem this Coupon at National Food Stores. Coupon Expires Saturday, April 10.

NATIONAL COUPON FREE WITH THIS COUPON 50 EXTRA GREEN STAMPS TOP TASTE GRAPE JAM

NATIONAL COUPON FREE WITH THIS COUPON 25 EXTRA GREEN STAMPS With Purchase of a 4-oz.
NATCO BLACK PEPPER

NATIONAL COUPON FREE WITH THIS COUPON 25 EXTRA GREEN STAMPS EASY LIFE SPRAY STARCH Redeem this Coupon at National Food Stores. Coupon Expires Saturday, April 10

NATIONAL COUPON FREE WITH THIS COUPON 25 EXTRA GREEN STAMPS AQUA VELVA LATHER Redeem this Coupon at National Food Stores. Coupon Expires Saturday, April 10.

Day after day you save MORE low low prices plus

GREEN . . . day after day you save

