Cloudy and warmer, chance of showers, high in the 60's. Saturday, cloudy and mild, chance of showers.

Vol. 55 Number 293

Trustees Approve New Cage Coach, Accept Justin Morrill College Name

East Lansing, Michigan

Rohman **Appointed** As Dean

Curriculum planning is underway now that the new, semiautonomous college has been named Justin Morrill College, after the author of the Land-Grant Act of 1862.

The name was approved Thursday by the Board of Trustees. Also approved was the appointment of D. Gordon Rohman as dean of the new college.

Rohman is currently an associate professor of English, and assistant dean for continuing education in MSU's Colleges of Social Science and Arts and Letters.

The new college is designed to allow students to obtain a liberal education in a small college setting, while retaining the advantages of a large university.

student living units.

Morrill, a representative of Vermont, introduced and pushed Guerrillas in full retreat. for passage of the Land-Grant dent Lincoln.

nation's land-grant colleges.

The college's new dean, Roh- miles from the base. man, has been at MSU since 1958

He graduated from Syracuse copters in. University in 1948. He spent the next seven years in newspaper work in Utica, N.Y., and then joined the public relations bureau at Hamilton College in Clinton,

Rohman returned to Syracuse to do graduate work and earned both the master's (1955) and doctoral (1960) degrees.

he developed a course in prewriting for English composition students through a grant from the U.S. Office of Education's Project English. A report on the project was published recently

by the Office of Education. Rohman's writings include two books and numerous journal arti-

GORDON ROHMAN

Board Completes Busy Session

State News Editor

OAKLAND -- Naming a new the new Liberal Arts College proval to such rule changes. were but two of the important decisions made by the Board

had been some speculation that the meeting, according to Denproposed housing rule changes ison, and the new rules were then drawn up by the Faculty Com- informally accepted by the trusmittee on Student Affairs would tees. Also explained to the board

By JOHN C. VAN GIESON housing rules at the regular board football ticket policy and student meeting, but James Denison, as- government structure. sistant to the president, said this was because the board is not rebasketball coach and the dean of quired to give its formal ap-

Vice President for Student Afof Trustees at its April meet- fairs John A. Fuzak explained the new housing rules to the Prior to the meeting there trustees at a luncheon following at that time and informally ap-No mention was made of the proved were the new student

as an assistant football coach, and Ed Rutherford, himself a newcomer to the football coaching staff, was named freshmen football coach. In other action, the board let

> The Food Science Building will cost in the neighborhood of \$4.5 million, of which \$329,000 comes from federal grants. May said \$55,000 will be diverted to the estry-Conservation Building now under construction.

Justin Morrill College, Terrence

I. Carey was named director of

admissions and scholarships,

freshman football coach Burt

Smith was named assistant ath-

letic director, former Spartan

grid star Al Dorrow was picked

\$2,090,515 worth of contracts

for the Food Science Building to

be constructed south of Anthony

May said this will be made possible by the discovery that

A total of \$690,370.33 in gifts In addition to the appointments and grants were accepted by the of John Benington as basketball coach, Sonny Means as assistant Also announced were the hiring basketball coach, and D. Gorof five librarians effective over don Rohman as dean of the new the summer and the granting of

a sabbatical leave to Frank Beeman, intramural director, to conduct a sport and recreation program at Rust College in Mississippi this summer. Rust, a small Negro college,

is the site of the STEP program to be conducted by students this

JOHN BENINGTON

Smith Takes Position As Assistant To Munn

By RICK PIANIN State News Sports Writer

Burt Smith, freshman football coach and administrative assistant Vietnamese navy craft developed American destroyers touched off building from funds for the For- to head football coach Duffy Daugherty, was elevated Thursday to the newly-created post of assistant athletic director.

Al Dorow, former MSU quarterback, was named to fill the vacancy in the eight-man Spartan coaching staff. He will assume the backfield chores of Ed Rutherford, who was promoted to

Smith's former position. The new assignment and appointment are effective as of April 15 and were approved yesterday by the State Board of Trustees, meeting at Oakland University. Smith's new duties include the financial aid program, player eligibility and admission

tively by Frannie Frei and Jim with the frosh team will be filled by Ed Rutherford, who was re- new job, Munn was. Munn has cently appointed to the Spartan arranged for him to arrive here staff as a football assistant.

> student government leaders as Coach-Of-the-Year last season, has been a member of Daugherty's coaching staff since 1954. He will assume his new duties with Athletic Director Biggie Munn immediately, but will continue with several teaching assignments through summer

Dorow, who quarterbacked MSU's 1951 undefeated squad and earned All-America honors, has been assistant football coach at Hillsdale College for the past

Washington Redskins and Phila- consistently escaped him in the delphia Eagles of the National Missouri Valley league, his Football League, the Toronto and teams rang up outstanding enough Vancouver clubs of the Canadian records to have been invited .tc MSU (ASMSU) government are League, and the New York Jets the National Invitational Tourand Buffalo Bills of the American Football League.

Benington Assumes State 'Fate'

Price 10e

By LARRY MOGG State News Sports Writer

John Benington, head basketball coach and athletic director at St. Louis University, was handed the duties of Michigan State's future cage fortunes Thursday.

The University Board of Trustees, in a meeting at Oakland University, approved Benington's appointment as head basketball coach on the basis of recommendations from Athletic Director

Clarence (Bit de) Munn.
The 43-year-old native of Findlay, Ohio, who previously served here for six years as assistant cage coach (1950-56), will assume his new position immediately.

Benington replaces Forddy Anderson, who was dismissed the first of April after eleven sea-

sons at the Spartan reins. "I'm honored and challenged to have the opportunity of returning to Michigan State as head basketball coach," said Benington, when he was reached at his

St. Louis home. "Barbara (his wife) and myself always have had a soft spot for the University," said Benington. "I had my first real coaching job there. Four of our children (he has five sons and four daughters) were born in East Lansing."

Although Benington wasn't sure exactly when he was to start his Saturday night for several days of conferences. He will then prob-Smith, who was selected by ably leave for St. Louis to clear up his affairs there.

Benington will also have his pick of an assistant. Munn has left that choice entirely in his hands. It is believed he will try to persuade his present assistant, Sonny Means, to make the

move with him. If so, it will mean another homecoming in store. Means was captain of the 1952 Spartanteam. Reason for the haste of Ben-

ington's arrival is a May I deadline for sending out basketball scholarship offers.

Benington's nine year head coaching record, two years at He spent ten years in profes- Drake and seven at St. Louis, sional football, playing for the was 139-99. Although first place

(continued on page 4)

Michigan Man Leads Patrol

Viet Cong, Marines Clash

It will be established through Cong band challenged a U.S. Ma- tions. reorganization within the present rine patrol in a valley outside university structure and will be Da Nang Thursday and set off housed in one of MSU's existing the Leathernecks' first extended ground action of the war. The border and Hanoi. skirmish ended with the Red

Act, signed into law by Presi- Mich., commanded the patrol of 41 Marines and 38 Vietnamese. A MSU was established seven Viet Cong detachment of perhaps years before the act was passed 50 men opened up with machine and became the prototype for the guns after Collins' patrol reached the hamlet of Binh Thai, nine

when he joined the faculty as rifles and grenades and sum- the junks was hit. It was not known me moned a reserve Marine com- whether the second was damaged. assistant professor in 1961 and pany, which sped in with heliassumed his present duties last copters. Collins ran to the landing field alone to guide the heli-

North of the border, U.S. Navy jets capped a day of almost continuous air raids by shooting up the strike was highly successful.

The Marine-Viet Cong skirmish marked the first significant battle action for the men of a brigade landed six weeks ago to re-In addition to his teaching and inforce defenses of the Da Nang administrative duties at MSU, air base, 380 miles northeast of

One Marine, a radioman, suffered a scalp wound from a sniper's bullet. Two collpased from termined.

can advance, punctuated by the Viola Liuzzo of Detroit, but under

near Vinh, midway between the the Gulf of Tonkin crisis and the

carriers Midway and Hancock--Capt. Pat Collins of Grosselle, staging the ninth in the day's series of raids by American and South Vietnamese warplanes-surprised the flotilla in a river estuary. They attacked with rockets and cannon fire.

Briefing officers said all the patrol boats were hit and one was The Marines responded with left in flames. They said one of Motor torpedo boats of Soviet

SAIGON, Viet Nam F -- A Viet grenading of suspected Red posi- design form the backbone of North Viet Nam's miniature navy. At-The action against the North tacks by vessels of this type on first retaliatory U.S. air raid on Eighteen jets from the U.S. North Viet Nam last August.

> All the Navy raiders returned safely, a spokesman said.

A Vietnamese fighter-bomber was lost in one of two strikes 'w Vietnamese pilots. The largest of these strikes, with three squadrons in action, was reported to have destroyed the My Duc. bridge, on Route No. 1 about 20 miles north of the border, and a nearby Communist base.

Grand Jury Indicts four Communist navy torpedo boats and two junks. Pilots said Eighteen In Alabama

HAYNEVILLE, Ala., P --- An Alabama law the names of de-Alabama grand jury, critical of fendants charged by the jury must senior, will continued as head of dictments Thursday but whether tody. they dealt with the night rider slaying of a white civil rights children and the wife of a Team- sity Affairs departments are

The indictments will go on the casualties, if any, were not de- cuit court which begins May 3.

The Lowndes County Grand The Viet Cong pulled back in Jury was known to have investithe face of a determined Ameri- gated the ambush killing of Mrs.

worker was left for the moment sters Union official, was shot to greatly expanded under the new

to Montgomery. The county grand jury, which

into Lowndes and neighboring counties, dramatizing demands The 18 members of the grand

President Johnson, returned in- be withheld until they are incus- the Academic Affairs. Depart-Mrs. Liuzzo, 39, mother of five

death in her car near Lowndes- structure. Finance will include boro, Ala., the night of March elections, student government in-25. She had taken part in the surance, discount services and heat prostration. The guerrilla docket for the next term of cir- civil rights march from Selma mimeographing and distribution

made no specific mention of any junior college relations, Nationcase which it investigated. It expressed resentment over actions formation services, Spartan

jury are white.

appointed four persons to cabinet vice presidencies and outlined problem areas for further study. Graham, both members at large, New appointees were Rick Holwill study the roles of class lander, Wilmette, Ill., junior; councils and student-faculty vice president for finance and operations; Dave Jensen, Hart

Strange, Muskegon junior, University affairs. Laura Leichliter, Rome, Italy,

Four Appointments

Made By ASMSU

Both the Finance and Universervices.

junior, special projects and Don

University affairs will comreturned 18 indictments in all, bine the organizations bureau, al Student Association (NSA), inof civil rights groups which came Spirit, international student affairs bureau, campus community commission and a new freshman orientation bureau. The board moved to delay

placement of class councils and

The Student Board Wednesday Union Board in the structure.

Miss Frei's committee will consult with the groups' advisers and past presidents before making recommendations to the Other areas for study are as

follows: re-evaluation of the all-University student judiciary, club charters, ordinances passed by Student Congress, board membership qualifications, judiciary appointments, and the student

The next board meeting will be in 311 Student Services Sunday around 4 p.m. following the student government re-evaluation meeting there at 4 p.m.

Petitions Due

Petitions for cabinet positions in the new Associated Students of due at 5 p.m. today in 334 Student Services.

MSU Academic Freedom Involves 'Facts Of Life' which are inimical to the in- every effort to indicate that he is By JIM STERBA terests of the University." Administration Writer However, this provision remains dormant on page 22 since in mind the image of the in-At most universities, including stitution where he teaches. it has never been formally in-MSU, dead wood but live wires If he fails to meet this oblivoked. Informally, however, on the faculty are a fact of life. gation, there are a variety of there is a different story. Most But at these ivy-covered citaof the informality occurs at the dels, the hierarchy reserves the college or department level. right to put the ousting clamps As far as freedom in the classon some of these types. room is concerned, most teach-The faculty, aware of the "last ers have few grumbles. Accorof any kind, if a person is disrights" of the administrative ding to a "Code on Academic brass, are sometimes cautious as static of group politics. Freedom," drawn up by the to how far out on an extreme limb

At MSU, once a man has tenure, he's relatively secure. That is, he has permanent employroom or office door. ment as long as he wishes to keep it and as long as he plays by the rules. Although MSU has never had to

formally "bounce" a tenured teacher, provisions have been On page 22 of the 1964 edition of "Faculty Facts," the

following policy is stated: "Permanent tenure does not protect any person from the loss of his position as a result of incompetence, moral turpitude, voluntary withdrawal or actions

they can go before the university

hauls out its buzz-saw.

American Association of University Professors, the Association of American Colleges and others, a teacher is fairly independent once he closes his class-

In 1963, the MSU Academic adopted the code. It says that teachers are free to research, publish and teach in areas where they have competence.

It says, however, that the teacher has professional ethics and obligations to consider.

The code states: "...he should at all times be accurate, should exercise appropriate restraint, should show respect for the opinions of others, and should make within reason, as he wants to be.

not an institutional spokesman." A teacher, in effect, must keep

ways colleges, departments and his peers can make him uncom-As in most other institutions

liked, he usually runs into the At MSU, static can accumulate on the department promotion ladder, in committee selection cor-

ners and in the faculty lounge.

"I found that I am judged most by my fellow teachers," said one instructor. "If they don't like what you're Council and Academic Senate up to, they let you know it in a variety of little ways," he

> in mind the pay hike that goes with each promotion. Instructors making an average \$7,000 a year usually try to climb the ladder to the \$13,000 professor level relatively free of obstructions. In short, at MSU, a teacher is as free or as restrained,

Of course, most teachers keep

WATER THESE?--Balloons, of course. These balloons are special, however. Their purpose is to carry the message that Water Carnival will be held May 14 and 15. That's not just a lot of inflated hot air, either. Photo by Tom Pozarycki

Greeks Take Over Week's Entertainment

women will reign over campus tramurals will sponsor the Greek beginning Monday with the start Week track meet. of 1965's Greek Week. Sponsored by the Inter-Fra-

year is "We're For'um." Dave Harris, Benton Harbor junior, and Sally Dusseau, East will be held in the parking lot

Lansing senior, co-chairmen of Greek Week, said that the pur- will be limited to Greeks. pose of the week is to "unite and Greek system, and their rela- for a community project. This tions with the University and will be followed by the Sigma community." A sorch run to all the Greek zie Drive at 1 p.m.

living units will begin the feswill end on the steps of the noon at 4 behind Jenison Field-

dean of students, will give the present the outstanding senior

Greek awards. Tuesday and Thursday nights Beta Theta Pi house.

Fraternity men and sorority Inter-Fraternity Council and In-Balloting for the Ugliest Greek

will be Wednesday through Friternity and Pan-Hellenic Coun- day in the Union Concourse. The cils, Greek Week's theme this winner will be announced at Greek Feast Saturday. Friday night a street dance

behind the Sigma Chi house, and Fraternities and sororities strengthen the bonds within the will pair off Saturday morning

Alpha Mů tricycle race on Ked-The climax of the week, Greek tivities Monday at 4 p.m. and Feast, will begin Saturday after-

Eldon Nonnemaker, associate way Trio' as entertainment. - Greek Sing will begin Sunday kick-off speech Monday night and at 1 p.m. and will be followed by the Beta's "Session By the Cedar" at 3:30 next to the old

house and will feature "The Gate-

EDITORIAL

Spring Creaming

Spring is here. You can tell because the Red Cedar is flowing faster. The ducks on its banks look happy, and so do the young couples walking hand-in-hand under the trees. The trees are looking better, too, as they shoot out bunches of light green buds.

There's a lot of activity along the Red Cedar in the spring. Like at the library, Everybody on campus seems upset about the University's deficient collection. This year, people seem to be channeling their springtime energy into something more than fancy, young men and women.

They are beginning to protest the deplorable conditions of MSU's million-volume. but just barely. library. Richard E. Chapin, library director, has been in favor of library improvement through increased expenditures for a long time. But his report a while back on library progress sounded like a defensive reaction to criticisms of his goals.

To help his argument, people all over campus seem ready to agitate more library funds. The Committee for dent Rights is planning an open discussion of library problems to be held near Beaumont Tower at 3 Monday afternoon. University and library administrators and all faculty members have been invited to attend and to speak about the

The idea is to arouse more interest in library improvement and to get some significant action going to move University officials to meet their responsibilities in this area. The idea is a good one.

Individual faculty members and an increasing number of students have complained openly for a long time about the high "frustration factor" of the MSU Library, and about it a great civic duty to march on with the independence of the Viet- To the Editor: the fact that graduate students cannot do adequate research in it. and about the poor cataloguing, poor purchasing, poor organization and poorly trained staff.

There are many problems. but the main one seems to be that no one who budgets the University's money cares enough to kick a few projects off the top of the spending priority list so that the library can move to the top where it belongs.

What is needed now is for more people on campus to know the problems and for everyone to get together and push the administration into spending what should be spent.

Facts are needed. The State News will help provide them beginning Monday, with a fivepart series on the problems of the library.

Once the facts are commonly known-and many startling facts about this library are to be had--there will have to be organized efforts from students and faculty to pressure the budget-makers. Complaints have been registered before--last year's Sullivan Committee report is a fine example --but adequate action has rarely been taken.

So far, CSR has been the only group to tude. plan significant programs for library improvement. The State News supports CSR's plans in this area, and waits hopefully for indications of support from other campus and off-campus groups.

There are no politics involved in improving the library, just common sense.

Letter Policy

The State News welcomes all letters to the editor from any members of the MSU community or non-University readers.

Letters should be no longer than 300 words and typed doublespaced if possible. Longer letters may be considered for publication as "Point of View" columns. Correspondents should include name and, if applicable, University standing. This information may be withheld upon request, but no unsigned letters will be printed.

STATE

Member Associated Press, United Press

International, Inland Daily Press Associa-

tion. Associated Collegiate Press, Michigan

Published every class day throughout fall,

winter and spring terms and twice weekly

summer term by the students of Michigan

Second class postage paid at East Lansing,

UNIVERSITY

Press Association.

State University.

Michigan.

Letters To The Editor

war in our country in 1776 and

Nam we must not retreat back

across the ocean. This act would

word is generally good and can

Let's not imitate Russia, which

has yet to honor one of its treat-

We did not let the freedom-

Peter Fellows

Detroit sophomore

Ian E. Perreault

loving people of Berlin, Korea

and Formosa down and let's not

War And Pieces

Just a quick comment to the

many "Militaristic Imperial-

ists" so evident both at MSU and

start now with Viet Nam.

many times thereafter.

be relied on.

ies or agreements.

Viet Nam And Honor

Well, Michigan State Univer- fits of true freedom and know its sity was represented in Washing- value. ton over the Easter weekend. Yes, a handful of students thought this campus are little concerned our Capitol with banners and pe- namese people. Yet they prize titions, asking the President to their own liberty most highly. authorize the un-American ac- They seem to neglect that freetion of pulling out of Viet Nam. dom was also a major cause for

Are not we all Americans who love and enjoy freedom? This, then, gives us an unwritten obligation to offer our support to countries which ask for aid in preserving their "liberty." We the world. We are not a country are one of the few nations of the to back down and don't want the world which experience the bene- reputation of one which does. Our

A New Way To End War

To the Editor:

To all those brave lookingfor-a-worthy-cause students who marched to Washington:

say to you worthy walkers, dodge the steamroller; march on the Capitol because we don't want war -- any war. No, peace --PEACE -- is the new fad.

My scheming ingenious mind throughout the U.S .-- You Can't has even devised a way to keep keep peace by supplying men with of history? peace forever. Yes, friends, there' is a way. Take note, you Washington walkers, you people of unbelievable wisdom and forti-

There is no pacifitity without passivity, no demobilization without immobilization. Disarmament means disarmament. Let's cut off our arms and legs and replace these limbs of aggression with plastic ones.

An arm shorter and a head taller! Without our arms, we can no longer raise guns to shoot others; without legs, we no longer can run away in the face of defeat. Think of it--no more war! Think of it, my worthy comrades -- it's the only solution to

(I forbid anyone to comment on this without reading "Limbo" by Bernard Wolffe, to whom I am disarmingly grateful)

Pat Bernard Highland Park, Ill., junior

Wesley Fishel's

Theory Of History It appears that some people on

Disregarding for the moment Now that we are supporting Viet political double-think.

Fishel maintains that North and South Viet Nam "are two states, Moses, director of the fair, for and set up pup tents, more tickets disgrace the U.S. in all parts of of the world" and that this is "as much a war as the war between the two Koreas," and not, therefore a civil war.

> In addition to the fact that the United States and her allies do not constitute the "rest of the world," that fifty thousand nations can be wrong, and that "recognition" is not a process operating by fiat, I should like to point out to Fishel that there was a war fought in this country between two states -- the Union and the Confederacy, each with its own president, capitol and governmental apparatus, and that this war was and is known as a civil war.

Or has this fact also been altered by Professor Fishel to conform to his preconceived notions

Richard A. Ogár North Reading, Mass., junior East Lansing graduate student

CROSSWORD PUZZLE MAVISTABARD OMEN YEW SEA 29. Present age AILWEED MESS 31. Glens 1. Music 32. Damp NS AFT PAD dramas 33. Baby's 7. Moslem ARTAIMHU ailment Supreme Be-35. Pollack NIB EKE AIRS 37. Coal distil EQUATE ELEMI LURCHING MAN LENE NEO SEE late 14. Vinegar 38. Snow run-41. Was afflicted

DOWN

mouth

1. Toward the

2. Chin. wax

3. Blissful

garden

4. Dust cloth 47. Crackles 22. Cowfish 5. Scholarly 24. Antitoxin 48. Inflamma-27. Argue tion of the ear 6. Spatter

43. Finder

45. Waiting

room: Fr

46. Rub harsh-

16. Cupid's title

of morning

19. Poetic con-

17. Emblem

traction

20. Conduit

7. Prayer 8. Forfeit 9. Accurate 10. Needleshaped 11. Feminine pronoun 18. Espouse 20. Total

21. Crossexamination 23. I do 24. Witnessed 25. Levant wind 26. Historic

buckler 28. Cistern 30. Movable 34. Riata 36. Cry with

pain 38. Card game 39. Military 40. Angers

41. Stupid

4-Story Bargain Basement

By Robert P. Willis

Editor's Note: Robert P. Willis is a Des Moines, Iowa, graduate student majoring in agriculture.

When you meet and talk with library director Richard Chapin, he puts on a show of managing, as he calls it, a "great research library." By this he could mean a great repository of research information, or a repository of research information that requires considerable research to get at and therefore a library as a great subject

Whatever Chapin believes, the latter is the case. The geneology of his style of management is out of a rummage sale done by a discount department store sire.

His materials are arranged in the rummage sale manner, while he accuses his customers of being thieves by putting a merchant cop on the door and compromises their safety by illegally blocking and locking fire exits. He might even follow the discount store line far enough to burn down the store if business gets bad.

He has even trained his amateur help to say when referring to a missing book, "Oh, it must have been stolen".

He, like the discount store management, believes that the only way to make material available is to stack it on shelves and let the customer rummage for it.

However, need it be pointed out that a research library normally isn't aplace for impulse selection? Rather, a "great research library" in the first meaning implies a highly rational purpose.

The brain of a research library is its record of the materials it contains, and Chapin's greasy card catalog and dispersed shelf lists are hardly

tools for a rational approach in the computer age. Collectively, time wasted by students in searching for and checking out material from Chapin's department store (lingerie 2nd floor east) could easily be over a million hours annually and worth any figure above that in dollars. Also there is probably a considerable amount of material which students do not find because of the cumbersome nature of the current cataloguing system and lack of adequate skills and knowledge in using it.

Thus his style of management creates two major areas of deficiency that seriously burden the

The remedy for the time-lost deficiency requires that management go beyond the rummage sale level into the age of automation of research libraries. Electronic scanning of the card catalog (and of the shelf list for the browsers), push button calling up of desired materials, and credit-card-style check-out procedures are some of the tools now available to reduce time, facilitate materials handling, and maintain constant accurate inventories of materials.

The above are rational tools of management while impulse selection of books, the climate of suspicion, turnstiles, and the pseudo-cop performing the inefficient and illegal search of students at the one exit are tools of ignorant and desperate management.

There is another area of management beyond the discount store level and this involves a rational approach to customer service, which in the library involves training the user in how to locate and handle library materials.

Chapin has made a beginning in the little instruction booklets which, however, read like a game of "Uncle Wiggledy." He also uses the "Wha-cha-lookin-for?" individual style of approach which is another carry-over from the discount department store, more intent on encouraging any selection than on learning how to select and avoid aimless browsing.

Training students in library use is primarily a responsibility of the faculty, but the library still must see that procedures for doing the job are instituted and no student permitted complete access to library facilities until equipped with skills and knowledge in using library facilities.

Chapin has a long way to go before he can be considered a competent administrator of a "great research library".

ers went upstairs. Some brave

boys followed them up and planted

cherry bombs in the ladies' room.

The Pepsi Cola pavilion, pro-

Machine there, has offered to

tecting its investment in its Pepsi

aid the top floor. The bottle cap

division has sent in help and

New York For The New Yorkers

The reopening of the World's and Troop 144 of the Cub Scouts Fair has caused a civil war arrived for action. between the first and second floors of the Viet Nam pavilion. men, misunderstanding their The fight is over who should assignment, gave out traffic

The top floor demands prisatisfied with the present set- worse below. up but don't know where to turn.

Some of the highway patrol-

have the administration offices, tickets. The Cub Scouts tied themselves in knots. The workers do not understand Wesley Fishel's other dubious ority and has sent trained sabo- what is happening and still see

statements concerning the war in teurs to subvert the typis son the no help in sight. Many of them Viet Nam, I would like to concen- first floor from doing their jobs. have joined the top floor; things trate on one glaring example of The first floor workers are dis- are bad upstairs but they are More troops were called in,

The head officials wired Robert Boy Scouts invaded the pavilion

More sports car for the money 1500.c.c. OHV Engine

4-Speed Stick-shift/Roll-up Windows Tonneau Cover / Racing Steering Wheel Tachometer/Radio Heater/White Walls Windshield Washer and more... Only: \$2,465

DATSUN **Imports**

307 S. Grand

Lansing 487-6294

Special Weekend Offer

. . more of those fine, romantic favorites including ALMOST THERE, PEOPLE, EVERYBODY LOVES SOME-BODY, and many more Lettermen arrangements.

---COUPON-----Offer Good Only For First 50 Customers-

Coupon void after 5:30 p.m.

Sat., April 24

beaucoup bangles 14 karat gold \$7750 each Beguiling fashion to cluster on her wrist or wear alone as a most elegant accent. Here are tailored, textured, twist designs pleasingly priced. Federal tax included

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

Advertising Manager Arthur Langer Campus Editor Charles C. Wells Managing Editor Hugh J. Leach Sports Editor Richard Schwartz Wire Editor Bill Krasean Assistant Ad Managers Ken Hoffman, Marcy Rosen Circulation Manager Jim Baker

Editorial Editors Michael Kindman, Susan Filson Night Editor Jay Levy Photography Advisor David Jaehnig News Advisor Richard E. Hansen Copydesk Advisor Henry Price

World News at a Glance

From Our Wire Services

Ellender

Vote Bill In Debate

WASHINGTON--Urged by its leaders to end 'a century of neglect' and to override both prejudice and politics, the Senate Thursday began debate on President Johnson's Negro voting rights

Twelve Southern senators organized their forces to argue against the measure. Sen. Allen 10. J. Ellender, D-La., said they might try to keep the debate going for two months.

Twelve members of the Senate Judiciary Committee which sent the bill to the floor declared the nation must have "new, strong legislation to 1963. protect voting rights."

Floods Remain A Threat

DUBUQUE, lowa--Flood water of the rampaging Mississippi river, far out of banks along a 400-mile stretch, posed new threats Thursday to communities in a four-state area.

With approaching crests still one or more days away, the river's wildly churning waters pounded near the tops of makeshift dikes from Prairie Du Chien, Wis., to Louisiana, Mo.

In Washington, President Johnson designated Iowa a disaster area eligible for federal aid, the third state so defined as a result of Mississippi river flooding. The others are Minnesota and Wiscon-

China Complains Again

TOKYO--Communist China claimed a U.S. warship and threeU.S. military planes intruded into Chinese territory of the Paracel Islands off south China Thursday.

The New China News Agency said a spokesman for foreign ministry issued a "Serious warning" against what it claimed were "Military provocations by a U.S. varship and military planes."

Steel Strike Move Made

PITTSBURGH -- The United Steelworkers Union, rebuffed in attempts to win an 18-cent an hour contract package, moved Thursday toward striking the basic steel industry May 1.

A union director said the USW's executive board would recommend strike action to the union's wage policy committee.

The committee, which alone has authority to sanction a walkout, was scheduled to meet later in the day.

Director Paul Hilbert, emerging from a closed-door board meeting, said the sentiment of the board is:
"No contract; no work."

Prince Dresses Un-Princely

LONDON--A London newspaper columnist Thursday criticized Prince Philip for his sports clothes and the way he wears them.

Writing in the Daily Mail's Man-About-Town column, Charles Greville said:

... we need a new line in royal casual wear. I don't know where Prince Philip shopped for that sport's jacket and trouser get-up, but it certainly wasn't in Carnaby Street."

Cuban Milk Supply "Condensed"

HAVANA -- The government assured Cubans Thursday that a shortdensed milk is only temporary. The shortage has cropped up in the midst of efforts to demonstrate that the nation is facing

"We are sure the consuming public will understand the reasons... and will know how to excuse the annoyance," said the Ministry of Interior Commerce in a note published prominently in the press.

Supplies of condensed milk have dwindled in stores. The quota of six cans a month has been suspended for all between the ages of 13 and 65. The ministry said the shortage was due to intense drought.

Troopers To Bogalusa

BOGALUSA, La.--State police ordered 300 state troopers into this tense, racially troubled paper mill town Thursday for the expected appearance Thursday night of Negro comedian Dick Gregory. Ben Ragusa, assistant state police superintendent, termed the move a preparedness step.

Civil rights leaders, meanwhile, said there was some doubt as to whether Gregory could get out of a night club commitment in time to appear here Thursday night.

King Kept From School

BOSTON--The slammed door of a public school rebuffed civil rights leader Martin Luther King Jr., Thursday as he brought his fight against segregation into Boston.

The incident at the William Boardman School in the predominantly Negro section of Boston occurred less than two hours after King arrived by plane to look over slum housing and to probe racial im-

Carey New Director Of MSU Admissions

and scholarships at Michigan 59 he was teacher, coach and

The appointment was approved Thursday by the Board of Trustees which met at Oakland University in Rochester.

Carey has been acting direcfor since Jan. 1. He succeeds William L. Finni who died Dec.

Carey came to MSU as an admissions counselor in 1961. He became assistant director in 1962, and associate director in

He was principal of the St.

Freedom 'Hoot' Needs Songsters

The Second Annual Freedom Hootenanny will be presented by Alpha Phi Alpha fraternity May 7. All the songs and entertain-

ment will be freedom songs. Those students and groups who wish to participate in the show should call 351-4230.

Terrence J. Carey has been Louis, Mich., Junior-Senior High named director of admissions School from 1959-61. From 1952assistant principal in the Niles,

served as teacher and coach at St. Johns, Mich., High School from 1947 to 1952.

Carey, a native of Mount Pleasant, received the B.S. and B.A. degrees in 1947 from Central Michigan University in Mount Pleasant. He received the M.A. degree in 1952 from University welcome; admission is free.

OLIN HOSPITAL REPORT

Students may visit between 2-4 p.m. and 7-8 p.m. daily.

Admissions include John Kalnins, Middleville special student; Jerald Girard, Bloomfield, Conn., senior; J.A. Digiallonardo, Milford, Mass., graduate student; Alton Owens, Fort Worth, Tex., sophomore; Arvin Mueller, Whittemore senior; Jane Peckham, Allegan sophomore; Melissa Wickert, East Lansing freshman; Joseph Heywood, East Lansing senior; Sandra Obeshaw, Lansing junior; Rand Shackleton, Okemos junior; Judith Brady, Dearborn freshman; Philip Kiley, East Lansing freshman; Janet Heine, Camden, N.J., freshman; Sarah Yost, Midland sophomore; Janet M. Layne, Okemos

International Club

"Take Your Turn" is the theme for the International Club dance to be held Saturday, April 24, in Union Parlors.

Co-sponsored by International Student Affairs, the dance will include door prizes and refreshments. Everyone is

Dance To The Sound Of The Big Bands!

SATURDAY NITE!

BOB EBERHARD

and his fabulous 10 PIECE ORCHESTRA

Just minutes from campus. Take M-43 East, left on Okemos-Haslett Rd., to Lake Lansing Drive.

Beautifully Remodeled

All Your Favorite Beverages Served

DELLS BALLROOM

6336 W. Lake Lansing Drive

339-2420

Our coin Operated Laundry and Dry Cleaning Village Offers

Drop-Off Service

- Laundry
- Dry Cleaning
- Pressing
- Shirts

. we also offer FREE PARKING & TV OPEN 7 A.M. TO 11 P.M.

MICHIGAN		FRANDOR	
CLEMENS	EAST	CLIPPERT COOXWWATER	HARRISON
HERE WE ARE		MARRIED HOUSE	NG

NORGE LAUNDRY & DRY CLEANING VILLAGE

CORNER OF EAST KALAMAZOO AND CLEMENS One Mile West of University Village

Shop Friday and Saturday 9:30 to 5:30

last day Saturday East Lansing BIRTHDAY SAIF

men's spring sport coats 18.99

Imported Madras or Dacron® polyester - cotton in newest colors. Regulars and longs.

men's madras bermudas 4.99

Newest plaids and colorings. guaranteed to bleed. Lined. 30 to 40.

> men's wing tip brogues 17.99

Leather lined, leather soles and heels. Black grain or brown grain.

Claussner seamless hose

Plain knit or micromesh. Spring shades. Proportion ed sizes 8 1/2 to 11. Street

> chalk white **jewelry**

88¢ *plus f.e.t. Flat and bubble beads in necklaces, earrings.

> **Barbizon** pajamas 5.79

Some gold accented.

Dainty tucking on easycare fabric. White, pink, blue, yellow. 10 to 20.

> girls' shifts and sassies 2.99

Wash-wear cottons. Ass't print shifts. Navy or red sassies. 7-14. misses' tops and shirts

2.69

Special group from regular stock. Solids and novelty prints. Street.

> juniors' jamaicas 1.99

Good assortment in dark solids. The Young American Shop. Street

> misses', jr.s spring coats 28.00

Outstanding values. Many styles in pastels. Breken sizes. Street.

clearance! better dresses \$9-\$12-\$18

1,2 and 3-pc. styles in assorted fabrics, colors. Some 1-of-akind, 6-20. Street.

save on spring dresses

6.00

Variety of styles and easy-care fabrics, Jr., Misses', Half Sizes.

> sweater dresses 6.00

Striped acetate jersey, Orlon acrylic sweater. Pink or blue. Misses', Half sizes.

> irreg. acrylic **blankets** 3.99

72 x 90" size. Nylon binding. Pastels or white. Second Level.

Exciting Values! Limited Quantities No Mail or Phone Orders

Benington

(continued from page 1)

ter a three-week national search of a head coach and what the probin which a number of candidates lems are in a major athletic were screened by Munn. Munn enterprise.' talked to him here last Saturday Benington also has a place on and liked what he heard.

conference with Munn, Benington proved himself more than adesaid only that he didn't know quate as a recruiter. anything, but that he would like the job.

Monday afternoon Munn submitted his recommendation to President John A. Hannah, who had just returned from three weeks in Nigeria. And Thursday the Board agreed to the selection.

of athletic director in addition a 18-9 record, and also made

nament in New York City five letic director is an asset," said Munn. "He knows from being an Benington's selection came af- athletic director what is required

the National Basketball Rules When questioned then about his Committee. In addition, he has

> The former University of San Francisco player came to State in 1950 with his coach, Pete Newell. He served four years under Newell and two under Anderson. In 1956, he left State to take a head coach offer at

Last season was a normal one ington took over the added duties for Benington. His team managed the NIT field again.

State News Sports Writer

A three-week search for a head basketball coach at Michigan State came to an end Thursday with the naming of John Benington of St. Louis University to the much

Although the MSU Board of Trustees officially made the appointment, Benington was the first choice of Athletic Director Clarence (Biggie) Munn for the position left vacant since the firing of Forddy Anderson April 1.

"The job was never offered to anyone else, or was the job ever turned down," said Munn, "The guy we offered it to, accepted it."

"We had many fine candidates for the position, but I think in Benington we have selected the one best fitted for it," he added.

Benington, 43, who has spent the last nine years coaching in the rugged Missouri Valley Conference with the last seven at St. Louis, was an assistant cage coach here for six years from 1950-56.

picking Benington.

"First, he was a proven coach in a tough league," Munn said. "But secondly, and more important, he has served as athletic director of St. Louis, and knows the importance of coaching."

Munn chose Benington from a prospective list that included Stan Albeck of Northern Michigan, Bruce Fossu, present Spartan cage assistant, Jack McCloskey of Pennsylvania and "a few others."

Benington, who will take over the job immediately, is scheduled to arrive in town Saturday night, and will be welcomed at a press conference and lunckeon sometime

With Fossum moving over to the golf ranks (new assistant golf coach), the way has been cleared for Benington to pick the assistant of his choice. It is suspected he will bring along his present assistant, Sonny Means, one-time Spartan cage captain.

Bennington is currently closing out his duties at St. Louis

with an area cage clinic that features Michigan coach Dave Strack as the chief lecturer.

"He has many admirable qualifications for this position," Munn said on his appointment, "He was a fine player himself and since then has been a successful assistant and head coach. He knows the Big Ten and its style of play intimately."

"The fact that he was at Michigan State some years ago and still has many good friends here will help him get a good head start on the job," continued Munn.

Benington was a star forward (1947-49) at the University of San Francisco, a team that was coached by Pete Newell. When Newell moved on to take the head coaching job here in 1950, he brought along his star protege as an assistant. Benington's six year stay at State included two years under

In 1956, Benington took over the head coaching reins at Drake where he stayed for two years. Then he became head coach at St. Louis. In his nine years at Drake and St. Louis, Benington teams compiled a record of 139-99.

ARENA

THEATER Coupons and Cash

April 27-May 1

Hay Fever

Fairchild Box Office Open

Friday, April 23 - Monday, April 26 Tuesday, April 27 (12:30-5)

MICHIGAN THEATRE 482-7311 > 482-3905

HELD OVER 2ND HOWLING WEEK!

FEATURE TIMES TODAY ... 1:40-4:20-6:55-9:40 SUNDAY 1:05-3:45-6:40-9:35

BRING THE LITTLE WOMAN... MAYBE SHE'LL DIE LAUGHING!

IACK LEMMON

CLAIRE TREVOR EDDIE MAYEHOFF TERRY-THOMAS GEORGE AXELROD GORDON CARROLL RICHARD QUINE TECHNICOLOR"

Next! Bette Davis "HUSH...HUSH, SWEET CHARLOTTE"

GLADMER

TODAY AND SAT. SHOWN TODAY AT 1:35 4:10-6:45-9:25 p.m. CHARLTON HESTON

STARTS **TOMORROW**

ALL-DAY SHOWING OF TWO FEATURES

"DR. TERROR" SHOWN SATURDAY AT 1:10-5:10-9:05 Acclaimed as:

Technicolor' CHRISTOPHER LEE and ROY CASTLE with PETER CUSHING as "Dr.Terror

Intramural News

SOFTBALL 3 E. Shaw 1-2 MEN'S

1 Trojans-Turks 2 Setutes-Snowflakes

if you own a **GUITAR** you should have... NOTE • A • MATIC®

The sensational new device that PUTS THE MUSIC ON YOUR GUITAR. No more guesswork! Play guitar from music INSTANTLY even if you never read a note before. LEARN SONGS, CHORDS EASILY MASTE FINGERBOARD WRITE MUSIC TRANSPOSE TRANSCRIBE IMPROVE ACTION AND MORE NOTE · A · MATIC® makes your guitar loo

way out. A Must For Your Guitar At \$198 SATISFACTION GUARANTEED Post Limited Offer, Act Now! Send Check or Paid Money Order To: SIDNEY BONUS P.O. Box 1256 NEW YORK, N. Y. 10017

E. Shaw 3-4

Arhouse - Aristocrats Arpent-Argonaughts McLean-McNab EMU-Emerald

Embers-Embassy 10 McRae-McTavish Field 5:10 p.m.

1 Brinkley-Brutus 2 Brannigan-6 Pak 3 Brougham-Brewery 4 Woodbridge-Wollstone Satans-Stalag 17

6 McInnes-McFadden CSO-Rhetors Red Trojans-Vets

9 W. Shaw 1-3 10 W. Shaw 2-5 Field 6:20 p.m. 1 W. Shaw 6-8

W. Shaw 7-10 Wordsworth-Worcester Wolfram-Wormwood McDuff-McGregor

Wolverine-Wothington Eminence-Empowerment Empyrean-Emperors Sultans-Superstition

10 McKinnon-McCoy (continued on page 5)

MSU ASIAN--LATIN AMERICAN--AFRICAN SERIES

PRESENTS

Folk Singer from Sudan

Company of Four (Replacing Olatunji)

Wed., Apr. 28-8:15 p.m.

Fairchild Theatre

Admission: Students: \$2.00 Public: \$2.50

Tickets on Sale at Union Ticket Office, Paramount Newshop

SANDRA DEE

Id Rather Be Rich"

A UNIVERSAL PICTURE / IN EASTMAN COLOR

FEATURE NO. 2 2ND AT 10:00

EDGAR ALLEN POE'S

Vincent Price Elizabeth Shephard Cinemascope and color

FEATURE NO. 3 3RD AT 11:28

Northwestern Helps Batsmen Kick Off League Play Today

State News Sports Writer

Danny Litwhiler opens his second conference season as baseball coach at Michigan State, as the Spartans begin their 14th season in the Big Ten and the Big Ten kicks off its 70th year of competition Friday.

Northwestern provides the competition Friday with a single game at Old College Field starting at 3:30 and the Badgers of Wisconsin come in Saturday for a doubleheader with the opening game slated for 1 p.m.

The Wildcats, 4-11 in the conference last season, are not expected to improve much on their

ninth place finish.
"We've several capable players returning and a couple of sophomores who could be a big help," says coach George Mc-Kinnon, "but we're going to have to be a running, scratching type of team if we're to hold our own in the Big Ten."

Litwhiler has named lefthander Doug Dobrei to start against the Wildcats, who are expected to go with either Glenn Cermak, a highly-touted newcomer, or junior Buzz Fifer.

PAY MORE-WHAT FOR!

MADRAS SPT. COATS 24.95 STAY PREST SLACKS ALPACA SWEATERS BABY CORD SLACKS OXFORD B.D. SHIRTS ALL WEATHER COATS 12.99 SILK REPP. TIES

BUY AND SAVE AT Len Kositchek's *VARSITY SHOP*

*To the

Chuck Falk, a .298 swinger last season, and Gary Rush(.289) with Ron Richardson the only will be joined by either junior Bob veteran candidate. Richard hit Shearer or sophomore John .121 in 14 games last season Champlin in the outfield.

The NEWS In

Bill Davidson will be at first for the Wildcats with veteran year thus far. Bill Hansen at second. Junior

The catching is questionable as a substitute catcher.

The Wildcars are 6-2 for the

Wisconsin, which finished in George Stump will be at third a fourth place tie with the Sparand Walt Tiberi, a sophomore tans last year at 8-7, will alstarting guard of Northwestern's ready have a conference game basketball team, is the shortstop. under its belt before the Satur-

University of Michigan in Ann Arbor Friday before coming to East Lansing.

Coach Dynie Mansfield, in his 26th season as head of Wisconsin baseball, said he thought his Badgers could be a contender this

"If we can put all the pieces together, we'll finish near the

Biggest loss to the Badgers was the departure of bonus-baby Fred Reichardt. Reichardt hit .472 to lead the Big Ten in hitting last season as a sophomore, signed with the Los Angeles Angels.

Rich Hense, Paul Morenz and Merlin Schumann are the probable outfield starters.

GRID DRILLS HAMPERED

Minor Injuries--Major Woe

BY JERRY MORTON

injuries, for example. Coach Duffy Daugherty became

painfully aware of the fact this week when a rash of injuries hit the Spartan camp. Although no one is seriously injured, the situation poses a problem. "We're really banged up,"

Daugherty said. "Something like this can really namper the practice schedule."

ng from bumps and bruises is headed by veterans Ed Macuga and Buddy Owens. It also includes prominent sophomores

A SELECTION OF THE

WORLD'S FINEST TROPHIES-PLAQUES

Over 1000 On Display

Special Prices For Quantity Purchases

Bring in your trophies and plaques

for professional engraving-24 Hour

PIZZA

Order A Family Size,

Get A Small One FREE

for that real Italian

pizza flavor, call

IV 2-2100

ITALIAN VILLAGE

1101 E. Michigan Ave.

Dwight Lee, Bob Apisa and Mitch end Gene Washington running

occur in the spring," Daugherty part of their offense. ime for innovation, but some as- said. "There's much more hining pects of the game never change... at this time of year than there is in the fall."

> The Spartans suffered several injuries during a bruising workout Saturday in their second fullscale scrimmage of the season. will head for Spartan Stadium and some idea who can help us." run through a scrimmage that will

One of Daugherty's major con-The long list of players suffer- cerns at this point is the lack schedule. of a passing game. With quarterback Steve Juday devoting most

of his time to baseball and top

track, the Green and White have Pruiett. track, the Green and White have "Injuries are always likely to been unable to build that vital

> Daugherty is still experimenting with several sophomores and hopes to be able to determine who will be helpful to the team in the

"We don't have to be,set now," Tomorrow the Green and White Daugherty said, "but we need

Daugherty pointed to the fact close their third week of the five- that the Spartans will be opening the season a week earlier than usual and will play a 10-game

> With a shorter pre-season workout in the fall, spring practice takes on added importance.

Netmen At Indiana For Three-Match Set

tests this afternoon and Saturday, as it faces Indiana, Illinois and Northwestern in dual matches at Bloomington, Ind. In meeting Illinois and North- first and second singles, re-

leading contenders for the con-

championship a year ago and benefit from the services of eight returning lettermen this The two players have earned season, including Dave Power a 4-2 record at that spot. Sheland Roddy McNerney, their first ton-Wold-and Warner-Youngs-

Indiana breezed through last season, compiling a 21-2 record, but presently stands at 3-3.

Northwestern, led by nationally men on his squad, including ranked Clark Graebner, is ex- Dhooge, Phillips, Warner and pected to provide stiff compe- Youngs. tition for Indiana in the race for this year's crown. The Spartans won a 4-2 re- they all played pretty well.'

Michigan State's tennis team cord, losing only to North Carowill be put to one of its severest lina. Vic Dhooge has the best individual record on the team with a 5-1 mark. Dwight Shelton (3-3) and Cap-

western, MSU will be facing the spectively. Following them are Laird Warner and Jim Phillips, both with 4-2 records, along with The Hoosiers won the Big Ten Dhooge and Mike Youngs (4-2). Phillips and Dhooge will combine for the first doubles team.

tain Charlie Wolff (4-2) will play

(both 4-2) are the two other doubles teams. Coach Drobac will be paying close attention to the underclass-

"I was especially watching them in the Wayne meet and

The MSU FILM SOCIETY presents

a Nazi propaganda film

a primary historical document

"Triumph of the Will"

introduction by Dr. V. Lidtke

Conrad Hall, 7 and 9 p.m. tonight-50¢

FR! .- SAT. (3) COLOR HITS!

Admission \$1.00 Children Under 12 Free

James STEWAR

Sandra DE

Hit No. (2) In Color At 9:45

SHE'S MARRIED TO HIM

doris day

"move

polly bergen

Rover.

Zdarling"

Hit No.(1) Shown At 7:45

Golfers Face 2 Meets In Weekend Journey

If golf coach John Brotzmann Spartans into the first division of is superstitious, he's got prob- the conference. lems. The number three seems to have found a happy home among potentially-good players to win the Spartan golfers and, if it con- a championship," he said. "I tinues to plague them as per- think we have three of the best team and coach will be counting their gray hairs.

Brotzmann and his swingers, three more like them." still searching for their first spring victory, face the awesome task of two triangular meets in three days. The Spartans travel to Northwestern Saturday and then move on to Wisconsin Mon-

State dropped three contests Field to three Big Ten schools last weekend at Ohio State. The Spartans were resting their victory hopes on the shoulders of a trio of sophomores who, Brotzmann felt, would take up the slack left by the graduation of four letter-

The results at Ohio State showed that they didn't live up to expectations, and Brotzmann set out to look for a spark to lift the

Drake Relays Set The Pace For 'S' Track

circles will be split this weekend between the East and Midwest as 15-16 Wilson-Rather 2 both areas offer nation-wide competition in the forms of the. Penn Relays and the Drake Relays at Des Moines.

15-man Spartan contingent will be among those trying for honors at the Drake meet, and Club will be held Sunday at 8 hopes are high that the State cindermen will repeat some of the performances given in their members and select 45 others. season opener last week at

saw Clint Jones cross the wire. first in the 120-yard high hur- organization made up of outdles. The shuttle relay team of standing seniors who have given Jones, Gene Washington, Bob Steele and Fred McKoy picked up ability to MSU. another first, while Jim Garrett scored in the broad jump with a mark of 25 feet.

Coach Fran Dittrich's team will be facing some of the best men in the country. Along with trackmen whom they opposed in the Ohio Relays, many representatives who competed in the Kansas Relays at Lawrence, held the same day, will be at Des

Last year, State went to the Penn Relays, but their showing was far from good. At Drake, the Spartans will be entered in six relay and seven individual events. Preliminaries compose most of today's card, with finals in the distance races and hurdle events winding up the competition Saturday.

Golt

lation 9 holes-3 Par 9 holes (1000 yds.) Club Rental-Large putt green.

East M-78 at Park Lake Rd., E. Lansing 2 Miles N.E. of Union Bldg. ED 23432

College Credit Program Graduate & Undergrad-+3 to 6 Credits Ea-3ponsored by

Michigan State University

Circle in the Park Summer Theatre-Grand Rapid

Accredited Apprenticeship Training June 14-Sept. 3

Address Request for Detailed Brochure and Application to: Mrs. Norma Brink, President Circle in the Park Summer Theater 1350 Pinecrest, S.E.

Grand Rapids, Michigan 49506

12 Week Summer Session

Conducted At "Michigan's

First Arena Summer Theater

"A team needs more than three sistently as it's been doing, both golfers in the Big Ten in Ken Benson, Doug Hankey and Doug Swartz. What we need now is

Intramural News

7:30 p.m. Vikings-Nebishes

Arsenal-Ares Abelard-Abel

Worship-Wolvertor Field 8:40 p.m. Sny. Cellar Dwellers-Serutan

McLaine-McBeth Abaddon-Aborigines Woodward-Wooster

Friday at 5 p.m. is the deadline for fraternity team table of the Carmelites (Excerpts)."

WOMEN'S BOWLING

Alleys 9 a.m.

1-2 E. Fee-McDonel 3-4 N. Campbell-E. Yakeley 5-6 Rather 1-W. Landon 7-8 Phillips-E. Mayo 9-10 S. Campbell-Case 11-12 W. Yakeley-Williams 13-14 E. Landon-W. Mayo

Meeting Set

The first meeting of the '65 p.m. in Old College Hall of the Union to announce the first 20 The group also will carve their

initials in the traditional senior a generous amount of time and

1 p.m. Music Theater--Mu-

Saturday -- AM

10:05 a.m. Music Room--

3 p.m.--Contemporary Music

4 p.m. Baseball: MSU vs.

6:30 a.m. -- Saturday with Steve

1 p.m. Recent Acquisitions --

Saturday -- FM

2 p.m.--Album Jazz

zart and Mendelssohn

during program.

Sunday -- AM

in Evolution

Friday -- AM 10:05 a.m. Music Room--WAGNER: Tannhauser: Overture

and Venusberg Music 2 p.m. Spring Serenade--WALTON: Portsmouth Point; BRAHMS: Piano Concerto No. 1;

COPLAND: Rodeo 3:25 p.m. Baseball: MSU vs. with Bill Armistead

Friday -- FM 10 a.m. On Campus--G. O. STRAVINSKY: Firebird Suite Wessenauer, Manager of Power, TVA. "Power As a Tool in Re-

Record Program **Slated Tonight**

The Humanities Department Meuche record program will feature five 1 p.m composers tonight.

The program, free and open to ler the public, will be at 7 p.m. in 114 Bessey. Coffee will be served at intermission.

Compositions are as follows: Rameau, "Ballet Music"; Haydyn, "Symphony No. 100"; Gottschalt-Kay, "Cake-Walk"; Rossini-Respighi, "Boutique Fantasque" and Poulenc, "Dialogues

Faculty Health Topic Of Talk

Dr. C.J. Tupper, director of the Periodic Health Appraisal Unit at the University of Michigan, will discuss voluntary faculty physical examinations today at 4 p.m. in 335 Giltner Hall. Concerto No. 1; Symphony No. 4. omics. The discussion is open to the

ACADEMY AWARD Winner

Best Black and White Cinematography

FOR TAKE OUT

Lila Kedrova-Best Supporting Actress

Meet Zorba-

A man who devours life as if it were a feast!

"QUINN PLAYS HIM TO HELLANGONE. HE IS THE FIRE OF LIFE ITSELF, A PIECE OF THE SUN IN THE SHAPE OF A MAN."

ANTHONY QUINN

-Time Magazine

on the Name Scharles Avantages are LLA REDPORTED ANALY

Today 7:00,9:35 P.M.-Sat., Sun. 1:30,3:55-6:30.9:05 P.M.

Complex Weekend

West Circle

"Mardi Gras" will be the theme for the Gilchrist term which takes place at 8 sical, "The Music Man" with tonight at Dines Restaurant in 8 p.m. VERDI Opera, "Fal-staff"

Jim Kot and the Modernaries will provide the music for the 11 p.m. This is Folk Music --

"From the Terrace" is the theme of Campbell Hall's term party to be held Friday from 9-12 in the small auditorium of 2 p.m .-- Holland in Art and the Civic Center.

300 Home Ec **Grads Return**

with Gil Hansen and Ken Beach- To Campus

p.m. TOSCANINI ERA-economics graduates will return Music by Cherubini, Haydn, Mo-9 p.m. Listener's Choice--Classics by request. Write of sociology, will speak on "The WKAR-FM or phone 355-6540 Educated Woman."

Returning alumnae will also have a chance to participate in 9 a.m. Musical Treasure one of five group discussions: Chest--SCHUBERT: Octet in F; "Bread, the Staff of Life," a DVORAK: Quartet in F; PROreport on an MSU research pro-KOFIEV: Flute and Piano Soject; "Creative Crafts"; "Comnata in D; MOZART: Horn Concerto No. 4; BRAHMS; Sympho- munity Programs for Preschoolny No. 3; BACH: Easter Ora- ers"; "Medical genetics --Nutrition and Mental Illness' 3 p.m. N.Y. Philharmonic and "New Directions in the Com-(live) -- MENDELSSOHN: "The munity for the Home Economist." Hebrides," Overture; Piano Con- All speakers will be drawn from certo No. 2; Scherzo in G; Piano the MSU College of Home Econ-

ADAM LOST OUT,

BUT YOU CAN

WATER

Lake Lansing

Amusement Park

Okemos and Haslett Road

6 Miles East of Lansing

Sunday At 1 P.M.

FE 9-8221

NOW! 75¢ to 5:30

Eve. & Sun. \$1.00

Feature Today & Sat.

1:30-3:35-5:40-7:50-10:00

es.-

Note: Groups may make reserv-

ations for picnics by calling . . .

Friday and Saturday

Evenings At 7 P.M.

When Shirley lands in a

Harem . . . You're in for a whirl of wild madcap fun!

A Steve Parker- J. Lee Thompson Production

Extra Added! Pink Panther Cartoon

WE GIVE PINK STAMPS"

Novelty - "KEEP AMERICA SINGING"

Starts Thurs. "CLEOPATRA"

HIRLEY MacLAINE

PETER USTINOV

RICHARD CRENNA

NOT A

SCENE

WORD CHANGED!

WIN ...

WITH A

vide intermission entertainment. Music will be provided by Al

attending the dance.

Fee-Akers-McDonel

Wilson-Wonders-Case

More than 300 MSU home tration and festivities, Wilson to the campus Saturday for the dance, "Wipeout Windup," from 16th annual Home Economics 8 p.m. to midnight Saturday. Held Alumnae Day at Kellogg Center. in Wilson's cafeteria, the dance Ruth Useem, MSU professor is to be free and open to all. The trophy awards from the

day's car rally will be presented.

A Complete

IV 7-3761

The Burgundy Trio will pro-

Dress for the party is semiformal. A 2 a.m. late permission has been granted to those

Fee Hall will hold a dance tonight from 8 to midnight.

The Akers Hall term party is to be tonight from 8 to midnight at the Civic Center in Lansing. The theme is "South Seas." Tickets are \$2 a couple. McDonel Hall will hold a mixer Saturday night from 8 to midnight in the McDonel grill.

To complete a day of frus-Hall has announced the victory

UNCLE JOHN'S

Now Offers You Line Of Meals And Sandwiches. When You Dine Out ... Stop In.

Now Open 24 Hours Daily

james garner

a chuck connors MONTH I MARON ROSENBERG & MARTIN MELCH AEL GORDON MARINE MINA, MANTER& JACK SH

Hit No.(3) In Color At 11:40

Starts Sunday "Strange Bedfellows"

TONIGHT (2) HITS EXCLUSIVE

NOW! LIMITED ENGAGEMENT!

HIT NO.(2) FIRST RUN IN COLOR AT 9:48

THE DAY THE EARTH SPLIT IN TWO!

JON MANCHIP WHITE ME JULIAN HALEVY - JON MANCHIP WHITE - PHILIP YORDAN

COMING ATTRACTION

MILLS / MILLS / MacARTHUR Truth about Spring

to stairing IONEL JEFFRIES as "Cark" / DAVID TOMLINSON A Quota Rentals Ltd Picture

Alan Brown Production - A Universal Release

COMING SOON!

Robert Mitchumm in "SATAN BUG"

"IT ISN'T LUCK," IT'S "CIRCULATION"

355-0482.

ED 2-5266.

Bogue. 332-6113.

throughout. 337-2056.

Automotive

VOLKSWAGEN 1958 Karmann

Ghia. Low mileage. Good con-

ditior. Black. Only \$695! 135

VOLVO. LATE 1960. Beige. B-16

engine. 4-speed. Michelin X

tires. Excellent condition

VOLKSWAGEN 1958 with sunroof.

Best offer over \$550, Call 337-

VOLKSWAGEN, 1961. Fine.

Clean, Rust-proofed. In good

running order. Call 332-3108.19

VOLKSWAGEN, 1962 white se-

dan. Priced low for quick sale.

\$895. Gordon Engen, 393-2084.

NEW BATTERIES. Exchange

price from \$7.95. New sealed

beams, 99¢. Salvage cars, large

stock used parts. ABC AUTO

PARTS, 613 E. South St. IV

GENERATORS AND STARTERS.

Rebuilt 6 or 12 volt. Guaran-

teed! Exchange price \$7.90. Me-

chanic on the job! Installation

service available. ABC AUTO

PARTS, 613 E. South St. IV 5-

SKAT-KITTY, 36" x 35", 30

m.p.h. 150 mpg. For around

campus, boat or plane. Brand

HARLEY DAVIDSON, 1962 XLCH

HONDA 1963, 300. Firm price,

PARILLA MOTORCYCLE, 250

cc. Tourist model. Beautiful

Italian styling. Excellent per-

formance. Good overall condi-

1963 HARLEY SPRINT, 250 cc.

Good condition. \$500. Call after

Employment

ienced. Responsible position.

Top pay. Daytime hours. Give

complete particulars in applica-

tion. Write Box No. B-2, State

PART-TIME. AVAILABLE

mornings, driving and store

work. Afternoons, all driving.

Apply Jon Anthony Florist, 809

Town & Country

Food Company

wants three men for food

sales. Call 487-3661 for

TEMPORARY, PART-TIME

babysifter wanted to care for

SATURDAY LANDSCAPE and

Gardening fieldwork. Apply in

person. Twiss Landscape Cen-

ter, 1112 Lake Lansing Road. 19

DELTA

EVERGREEN

UNIVERSITY

TERRACE

HASLETT

LOWEBROOKE

CEDARBROOKE

NOW LEASING

FALL 1965

State Management

Corp.

personal interview.

tomy. Call 355-3011.

\$425. Call Mr. Chamberlain,

ED 7-2471 after 1 pm.

372-1811 or 332-5435.

351-4754.

News.

E. Michigan.

7 pm. 332-3170.

Sportster. \$900. 2010 Raby Rd.

Sacrifice. 351-4107. 17

Scooters & Cycles

With Us

Reed's Garage

321 S. Charles

489-1626

Auto Service & Parts

5-1921.

TRY US TODAY - CALL 355-8255

TRIUMPH TR-3 1957. Electric overdrive. Wire wheels. Very good condition. Phone

. AUTOMOTIVE . EMPLOYMENT . FOR RENT

. FOR SALE

. LOST & FOUND . PERSONAL . PEANUTS PERSONAL

. REAL ESTATE • SERVICE • TRANSPORTATION

DEADLINE

. WANTED

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. . . . 35.00

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 dational origin.

Automotive

seen at 3727 Joshua. 393-1434. FORD, 1962 Galaxie. 2-door.

CADILLAC, 1962 Convertible. Low mileage. Perfect condition. \$2,850. Phone ED 7-9677. 17 CHEVELLE 1964. Super Sport

Power top. 12,000 miles. Call 337-0325. CHEVROLET 1960 convertible.

V-8 automatic. New tires. Good condition. Must sell. Phone 337-

ard shift. 6-cylinder. 5 new

door, 6-cylinder, automatic. Clean. Must sell. Phone IV 4-

CHEVROLET 1961 Greenbriar. 6-cylinder, automatic. May be used as camper. Must sell. \$900.

CHEVROLET 1961 Impala, 4-door hardtop. 6-cylinder. Stick. Low mileage. Call 489-5027 after

CHEVROLET 1962 Convertible. Red. White top. Black interior. Full power. Almost new whitewall tires. Extras. Excellent condition. OX 4-8081.

CHEVROLET 1958, 4-door. Good condition. Call 489-1018 after 4 CHEVY II, 1963 Super-Sport Con-

vertible. Automatic transmission. Cordovan brown, black top. Extra sharp. Phone 372-2567.18 CHRYSLER 1957 automatic hardtop. Radio, heater. New tires. Excellent condition. \$250, or best offer. 337-2317. 19

The Waters Edge And

Rivers Edge Apartments

NOW LEASING for

SUMMER and FALL

Some Openings Available

For 1 & 2 Students This Spring

Mike Stitt, mgr.

ED 2-4432

Automotive

CORVAIR MONZA, 1962. Black with red interior. \$1,000. Call George Osterson, 351-4687. 18 CORVAIR 1962 Monza. 4-speed. Bucket seats. 5 nearly new tires. Good condition. \$1,075.882-1713. CORVAIR 1961. Monza coupe. 4speed. Red; redinterior. Excellent condition. Must see! Call

CORVAIR 1962, 4-door automatic. One owner. 28,000 miles. 5900. 332-8076.

CORVETTE 1963 Fastback. 4speed. 300 hp. Silver. 21,000 actual miles. New tires. Ca'll Mike, 332-3555.

CORVETTE 1964 Fastback. 300 hp. 4-speed. AM-FM. Excellent condition. \$3,375. Will finance. Call Bob, 332-0262. DODGE LANCER 1961, White with

red interior. Large 6. Good condition. Call any time, ED7-9755. DODGE, 1964, wagon. Large engine, new tires. Power. 20,000

miles left on warranty. \$2,385. New battery, exhaust system,

generator and spindle bearings. Call 337-0867. FORD 1958 V-Sautomatic. 2-door hardtop. Excellent interior and mechanical condition. \$195.355-

FORD 1955 V-8 Standard transmission. 4-door. Blue. Radio. Very clean interior, exterior. \$200. 351-5483. 20

FORD, 1960 4-door. \$400. ENG-LISH BIKE, \$17. ED 7-0177. 18 FORD, 1960 4-door Wagon, Stick." Make good second car. Reasonable. 13510 Wacousta Rd. Phone

1960 Six. 2-door. Automatic. Excellent running condition. No rust. Good tires. \$495. IV

standard, V-8. Radio, trailer hitch. Good shape. \$775. Phone

Custom interior, All power. FORD, 1964 Galaxie 500, 2-door, automatic, power steering, dark blue. \$1,800. 482-6712 after 5.17 convertible. 253 cu, in Lucket HILLMAN 1959 Minx sedan. Good seats. Automatic 100 Shift. condition. Economical transportation. \$295. Call 355-2744

after 5 pm. MERCURY 1960 Convertible. Powder blue finish. New white op. Whitewall tires. Automatic transmission. Power steering, brakes and windows. A sharp,

1-owner car in top-notch metires. Very good condition. 882- chanical condition. \$1,085. AL EDWARDS LINCOLN, Mercury, 3125 E. Saginaw (North of Frandor). Open Mon., Thurs., Friday til 9 pm. MGA MARK II, 1962 Roadster.

Abarth Pirelles, belts, radio. Extra heater. Tonneau. Excel-

lent condition. \$1,295. 351-5021. MGA 1958. Low mileage. No rust. Blue with gray interior. See to

appreciate. ED 7-7473. MG MIDGET 1962. Excellent condition. New tires. Low mileage. MUSTANG 1965 Convertible de-

luxe. 289 engine. Floor shift. Whitewalls. Take over payments. 332-3644, after 6 pm. 19 OLDSMOBILE 1964 4-speed. Like 18 new. Many extras. \$3,700 new. Still under warranty. Must see. Will be sold for \$2,250. IV

OLDSMOBILE 1962 Dynamic '88', 4-door. Large motor, power steering, brakes, Extras, One owner. Excellent condition. \$1,600. 489-4352.

Automotive

OLDSMOBILE, 1964 Cutlass Sport Coupe 4-speed. Power steering. Console. Low mileage. Excellent condition. Sell or

OLDSMOBILE 1956 Super '88'. Good family car. Power steering, brakes, transmission. \$185. 484-5518 after 5 pm. OLDSMOBILE 1964 Cutlass Con-

vertible. Loaded. Everything but

air. \$2,395. 337-2660. OLDSMOBILE 1964 Holiday Jetstar '88'.2-door hardtop. Power brakes, steering. Radio, whitewalls. \$2,300. TU 2-9049. 17

OLDSMOBILE 1963 '88', 2-door hardtop. Stick shift. Radio, heater. Whitewalls. \$1,700. Must sacrifice. IV 5-4497.

PLYMOUTH, 1963 Fury Convertible. Power steering, brakes. Radio, heater. Blue, White top, blue interior. IV 4-1798.

PLYMOUTH 1961 4-door sedan. Completely overhauled. V-8 engine. Torqueflight, Power steering. White sidewall tires. \$895. HAROLD PLETZ Motor Sales, 150 E. Grand River, Williamston. 655-1870.

PONTIAC GTO 1964. Maroon hardtop, 4-speed, \$2,400, or VW plus cash. 355-1049, evenings.17 PONTIAC STATION Wagon 1961 Catalina. Excellent condition. Automatic transmission. Power brakes, steering. Best offer. 372-3186.

PONTIAC, 1960 2-door stick. New dual exhausts, brakes. 43,000 actual miles. \$8/5. 818 Loa, TU 2-0803.

RAMBLER 1962 Custom Classic 6. Stick. Overdrive. Radio. Other extras. Excellent condition. Must sell. 355-9443. TOPS DOWN

SPORTS CARS AWAY!

1964 TRIUMPH TR-4. Radio. Luggage rack. Light blue. 13,500 miles. \$2,495. 1964 MGB. 10,000 miles. Smells

new. \$2,395. 1963 TRIUMPH TR-4. 24,000 miles. AM-FM radio. Wire wheels. \$1,895.

1963 TRIUMPH TR-4. Radio. Luggage rack. \$1,795. 1964 SPITFIRE. Bright red! Black

top. Radio. New whitewall tires. 1962 SUNBEAM ALPINE Road- tion. Fred, 332-4754. ster. Radio. Wire wheels. Red. SOLEX 1965. Brand new. .9 hp.

Each one very clean and in top mechanical condition.

SPARTAN MOTORS 3000 E. Michigan IV 7-3715

CI7 THUNDERBIRD 1958. Body, motor in excellent condition. Low NURSE-REGISTERED, Experactual mileage. New tires. 353-

THUNDERBIRD, 1959, 430 cubic inches. Full power. Good shape throughout. 487-3133.

TRIUMPH 1964 Spitfire. Red with white top. Whitewalls. Purchased abroad. Call 489-5027 after 5:30.

TRIUMPH 1964 Spitfire. Fully equipped. Nice! Asking \$1,750. Spring-time tastyl John, 332-3109: 487-3661. VALIANT, 1963 Convertible. New tires. Radio. Excellent condi-

tion. Still under warranty. Must sacrifice. Call 332-8343. 17 VAUXHALL, 1959. New exhaust system, good engine, four new tires. Highest bidder. Phone babysifter wanted to care for the tires. Highest bidder. Phone

VAUXHALL 1958. Good condition. First \$150 takes it. 414 W. Barnes Ave. Phone IV 5-5876 after 6 pm.

VOLKSWAGEN 1963 sunroof, Radio, heater, whitewall tires. Looks and runs "the best". \$1,299. AL EDWARDS LIN-COLN, Mercury, 3125 E. Saginaw (North of Frandor). Open Mon., Thurs., Friday til 9 pm.

Two heaters, radio, whitewalls. One owner. Proof of servicing. \$1,250 or best offer. IV 5-0869.

Run Down and Shop

At The JUNIOR LEAGUE THRIFT SHOP

Hours: Tues-Fri 9:30-4:30 Sat. 9:30-1.

> 501 E. Michigan 485-0865

Employment

VOLKSWAGEN 1962. Blue. New tires. Radio, heater. Luggage rack. Serviced regularly. Excellent condition; 355-3247; VOLKSWAGEN 1962. Clean, good running car with extras. Body and engine solid. \$850. Phone

COLLEGE STUDENTS. We need

WANTED: BUSBOYS for lunch and dinner meals plus cash. Call George, 332-0875.

E. Saginaw.

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. C17

CAMP COUNSELORS- Male and Female. Water skiing, riflery, golf, riding, tennis sports, camperaft, swimming, small craft, kitchen, stable and maintenance help for one of Michigan's Finest private Coed camps near Kalamazoo. Send full qualifications, salary needs and photograph to LWC. 205 Hibbard Rd., Wilmette, Ill.

and students. Readers Digest Sales and Service, Inc. is now accepting applications for exciting new stereo and music program. For information call Mr. Blythe, at 882-6629.

For Rent

ROWE RANCH has fine horses for rent. 10 minutes from campus. Reservations. 372-2325. 19

NEED ONE male roommate for apartment. One block from Union. \$50 monthly. 300 M.A.C. after 5 pm.

MARRIED COUPLE. Onehedroom apartment, University Village, sublet for summer. Redecorated. Rent adjustable. Call

apartment. Across from campus. Parking. For appointment, call 351-4506. EAST LANSING. Need third male

> Eden Roc Apts. 252 River St., E.L.

Summer & Fall Nat Hammond 332-8488 MARRIED COUPLE to rent down-

MEN. ROOM for rent, with cooking. Near campus. \$10. See Cordray. 536 Abbott afternoons, evenings. MALE STUDENTS. Supervised

housing. Cooking, parking. Two blocks from Berkey. Phone IV 5-8836. For Sale

DOGS. BARKLESS Basenjis, (The

little dogs from Africa.) AKC. IV 9-2970.

SUMMER'S and enjoy the fresh

coolness of one of our Swimming Pools

We still have a few one & two-bedroom apartments available for Summer and Fall.

EYDEAL VILLA Hurry, Call Today ED 2-5041 or ED 2-0565

For Sale

CAMPER, ON 1955 1-1/2 ton Chevrolet truck. Completely furnished. Like new. Excellent shape! 655-2883; 655-1733. 23 WEDDING GOWN, floor length. Peau with Alencon lace. Detachable chapel train. Petite. 355-1049, evenings.

WESTERN WEAR, boots, saddlery. COLTSFOOT MERCAN-TILE. 11380 Peacock Road, Laingsburg. Phone 651-5637. 26 BICYCLE STORAGE: Sales, service and rentals. EAST LANSING CYCLE, 1215 E. Grand River. Call 332-8303.

GET YOURS - 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. AMBASSADOR OLDS E Flat and F French horn. Just like new. \$225. 337-9630 after 9 pm. 18 GOLF CLUBS. Wilson Registered woods and irons plus bag and other extras. Like new. 351-

MEN'S SUITS (3) 40 regular. Navy, gray, sharkskin threepiece olive. Make an offer. 351-

TAPE RECORDER. Flawless portable. A real steal for \$50. Call IV 9-3857 for information.

WEDDING DRESS, Size 9. Floor length. 355-0806. TWO FORMALS, cocktail length.

One pink satin; other aqua/ white. Size 5-7. Worn once. FE VIOLINS, VIOLA, cello, guitar.

Custom made. General repair-

ing. Cases, strings, parts, accessories. NOLAN BARTOW Violin maker. 306 1/2 North Washington. IV 7-5697. PIANOS- ALL kinds, including old uprights. ROBERT WEAR

Refinishing Shop. Phone TU FULLY GUARANTEED, Rebuilt and reconditioned appliances. Terms. Harley's Appliance Repair, 523 E. Grand River. 484-

MAHOGANY FURNITURE. 4poster bed; dressing table; dining room side table; dining table top. ED 2-5526.

ENGLISH LIGHT-WEIGHT 3speed bicycles, \$39.77, full price. Rental-purchase terms available. We also have tennis racquets, golf balls, badminton birdies, gifts and housewares. ACE HARDWHERE, across from Union. ED 2-3212.

CANOES: 17' fiberglass "Pere Marquette", \$165, 17' molded mahogany "Wolverine", \$180. Beautiful 15'-16' deluxe runabouts, \$675-\$850. Used canoes, \$100 up. Repair work reasonable. CUSTOM BOAT DESIGN AND REPAIR. 1020 Dakin St. IV 9-1845.

PORTABLE TYPEWRITERS, new and reconditioned. Trades accepted. All prices. WOLVER-INE TYPEWRITER CO., 117 E. Kalamazoo. 482-1452.

LIVING ROOM furniture. Davenport, matching chair. Occasional chair. Floor lamp and table lamps. Hoover Sweeper. IV FRATERNITIES, SORORITIES-

Are you satisfied with your present meat source? If NOT, call BROWER'S, OX 4-3691. 25 BUNK BEDS, six months old. Cost \$105 new. Still look like new- will sell for \$70 or best offer. 484-4249. 15' CREST LINER, trailer.

Leather seats/interior. Electric starter. 40 hp Johnson outboard motor. \$1,195. IV 9-0057.

AFRICAN VIOLETS, about 30.

Sell all or separately. 713 W.

Lenawee. Call IV 5-8677. 18 FORMAL, YELLOW, full length. Worn once. Size 9. Call IV 2-2623.

For Sale

VIOLIN, FULL rich tone with new THREE BEDROOM ranch. Full case and accessories. \$60 or best offer. 372-2983 after 5 pm.

GIRL's ENGLISH Racer. Hardly used. Very good shape. Call 353-

CHOICE BEEF, for your freezer. Cut, wrapped, blast frozen and delivered. Call 485-5394.25

Mobile Homes

DETROITER 1960. 10' x 55', 3bedroom. Front kitchen plus washer, dryer. Good condition. 482-7786.

Personal

WORLD'S GREATEST Rock 'n' Roll Band. The NIGHTSHIFT. Nobody can touch us. ED 2-8369; 332-0327; 484-5686.17 A BETTER PRICE for your car at PHILP DODGE, 1431 East Michigan. See Russ Lay. Phone

A. GELLAR, M.D.

Has moved to East Lansing 108 Division St. General and Internal Medicine. 332-4967 - Home 482-0139

ATTENTION FRATERNITIES. Sororities. Live lively with the WIPEOUTS. Driving music for your social activities. 4-piece Rock band. Jim, 882-6065 after 5 pm.

RENT your TV from NEJAC. New Zenith portable for only \$9 per month. Free service and delivery. Call NEJAC TV Rental. 482-0624. INTERESTED IN FLYING? New

equipment open to students and staff. MSU FLYING CLUB. 355-0133; 337-0774. YOU CAN'T buy better insurance than you have, Tom! Isn't that

honest? If that's what's re-

quired, we'll tell you. BUBOLZ

Insurance for cars and homes. ENGLISH AND WESTERN riding courses. Enrol! now and receive free bus transportation. 882-4863; 355-2015.

FREE! A thrilling hour of beauty! For appointment, call 484-4519. MERLE NORMAN Cosmetics Studio, 1600 E. Michigan. C17 STUDENTS: WHY leave your dorms, when BIMBO'S will deliver your pizzas to you! Call 484-7817.

SHINY FINE print. All fine print in our office shines so you can see it. We explain it. Insurance by BUBOLZ, your independent ROCK FOLK, Blues, Great ver-

satile entertainment for parties and get-togethers. Call THE GUYBEARS. 355-6344.

Peanuts Personal

E.J.B. Roses are red, violets are blue; Keep checking your mailbox, there's a present coming for you.

TEDDY BEAR. I'm lost without you. Please find me. Love your lost Hereford heifer. IRENE FROST- Happy Birthday

Its Sunday, April 25, isn't it? Have a fun-filled weekend! 17 BARB FAHRNEY, better luck next time you answer the phone for Sandy. Disagreeable Jim. 17 DEAR UNCLE Shelby: Happy late dandelion day. Love Sidney. 17

EVENING EMPLOYMENT SUMMER WORK

If you are 18-35 and free 6-9:30 pm, 4 evenings per week and occasionally on Saturdays, you can maintain your studies and still enjoy a part-time job doing SPECIAL INTERVIEW WORK that will bring an average

income of \$55 per week.

If you are neat appearing

and a hard worker, call

Mr. Brown, 351-4012 be-

tween 10 am & 1 pm.

Aschom. Residence, 339-8435; Office, 355-5268.

Real Estate

basement, garage. Partially

completed recreation room in

basement. Haslett-ten minutes

from campus. Available June

lst. Minimum down, \$500 with

FHA financing. Call D. F.

Service RENT your TV from NEJAC. New Zenith portable for only \$9 per month. Free service and delivery. Call NEJAC TV Rental. 482-0624.

THESES PRINTED. Rapid service. Drafting supplies. Xerox copies. CAPITAL CITY BLUE-PRINT, 221 South Grand, 482-C17

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

AMERICAN DIAPER SERVICE 914 E. Gier St. IV 2-0864

Complete Gun-Smithing Service GRAND LEDGE GUN SHOP

716 Maple NA 7-2670 WATCH REPAIRING and cleaning, using the new ultrasonic cleaning equipment. Ring sizing and remounting. All work guaranteed. THOMPSON JEWELRY, 223 M.A.C., East Lansing. Call ED 2-2293. 48

TV RENTALS for students. Economical rates by the term and month. UNIVERSITY TVRENT-ALS. 484-9263.

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.

ACCIDENT PROBLEM? Call Kalamazoo Street Body Shop. Small dents to large wrecks. American and foreign cars. Guaranteed work. 489-7507.1411 East Kalamazoo.

SO WHAT? I'M AN AVERAGE STUDENT IN AN AVERAGE SCHOOL IN AN AVERAGE COMMUNITY.

let's go McDonald's NEW TASTE TREAT McDonald's Filet-O'-Fish Crisp, golden Filet O' Fish served piping hot on a plump, toasted

bun with plenty of tangy tartar sauce to give you a real deep sea

1024 E. Grand River NORTH LANSING WEST LANSING SOUTH LANSING 4700 S. Cedar

EAST LANSING-

EAST LANSING-234 W. Grand River

2120 N. Larch 4015 W. Saginaw

444 Michigan Avenue Call 332-8687 WANTED, CHURCHoffice secretary. Five-day week. Good pay. Call ED 2-2559 for interview. 20 TEACHERS WANTED: \$5,400 up. West, Southwest and Alaska. FREE Registration, Southwest Teachers Agency. 1303 Central Ave., N.E., Albuquerque, N.M.

full or part-time salesmen. Commission, plus educational bonus. Call IV 5-9466, 8-10 am.

PART-TIME SALES and service man. Previous experience desirable, not necessary. Salary open. General Tire. IV 5-2281.19 PART-TIME, full-time help needed. Dishwashers. Apply in person. Howard Johnson's, 3224

EARNINGS ARE unlimited as an

PART-TIME. Attention teachers

SUMMER TERM. Luxury 4-man

roommate. \$40 per month. Quiet No deposit or lease. ED 7-1897.

Now leasing for

stairs apartment for first five weeks of summer term. Available June 20. Call 332-0143. 17

Get Out of the HOT, HOT SUN

BURCHAM WOODS

for better living

Poetry Group **Sets Meeting**

Margaret Abbott, wife of O. L. Abbott, associate professor of Romance Languages at MSU, will speak at the meeting of the Poetry Society of Michigan in 21 Union at 2 p.m. Sunday.

Her topic will be "Women Who Have Contributed to the World's Poetry."

The meeting is open to the pub-

Mrs. Abbott is an editorial consultant for "Peninsula Poets." and is review editor for several poetry magazines. She is coauthor with her husband of a book of poems entitled "Matched Pair."

Group Adopts Viet Child

Members of the Gamma Phi Beta sorority have financially adopted a 10-year-old Vietnamese boy, Tran Tat Dat, through Foster Parents Plan, Inc., a nonprofit organization designed to aid needy children and families in other countries.

' A cash grant of \$8 a month supplies Dat and his family with new clothing, household equipment, medical care and education.

Help for the children and their familites is administered through the Foster Parents Plan, Inc., 352 Park Ave. South, New York,

Service

TOD KINTNER offers counseling service on buying or selling Real Estate. IV 5-1777 or ED 2-2810.

Typing Service

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

TYPING. TERM papers and theses. Electric typewriter.

Fast service. 332-4597. 17 TYPING IN my home. Neat and accurate. Will pick up and deliver. Phone IV 2-6850. 19

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

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

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

BARBI MEL, Professional typist. No job too large or too small. Block off campus, 332-3255.

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: TUTOR, Statistics 421. Call 355-5829 evenings. PROFESSOR DESIRES three-

bedroom home to rent for summer 1965. Call 337-7037. 18 WANTED: TUTOR, Statistics 421.

Call 355-5029 evenings. CARICATURIST WANTED to do art work at term party, May 28. Salary arranged. 355-1549.17 DESPERATELY NEEDED. Set of golf clubs. Call 355-7027 after

CRUISING DOWN THE RIVER--Canoeing on the Red Cedar is once again becoming a favorite pastime for MSU students. Here one of the first couples to rent a canoe this season enjoys a leisurely cruise. The canoe shelter will be open from 1 p.m. until midnight weekdays, and from noon until midnight on weekends. The rental is 70 cents an hour.

Photo by James H. Hile

Liberal arts students familiar

ZTA Sets Dinner

Zeta Tau Alpha sorority is

holding its annual White Violet

Formal dinner-dance Saturday

White Violet Formal is a semi-

formal dinner-dance which all

University

Employees

the Capitol Park Motel. The

Liberal Arts Wooed

Industry is becoming more and Knysh explained that profits fore the Slavic section. more aware of the liberal arts have allowed Corning to expand graduate, said Walter Knysh, internationally, build a glass mumanager of personnel develop- seum, and further their research. ment for the Corning Glass Co.

Speaking to a group of students recently on "Career Opportuni- with other countries are esties in Business and Industry for pecially needed, he said. Liberal Arts Graduates," Knysh said that industry does have "compassion" for liberal arts students and are hiring more

Corning, as well as other businesses, is profit-motivated, he

AVAILABLE

Balfour Graduation Rings

Rings include degree, seal, 3 engraved initials and a choice of 10 stones.

Now there are three class ring companies to serve

- you. Roberts Ring Co.Elliott's Ring Co.
- . Balfour Ring Co.

The Card Shop

Across From Home Economics Bldg. ED 2-6753

Card Shop Annex

Spartan Center

\$225

Fox's Quality Jewelers Since 1917 Juperb diamond rings listinctive designs of rare distinction and charm. For those with a flair for fashion in everything they wear.

Frandor Shopping Center

of 14K White or Yellow Gold Rings and Diamonds enlarged to show detail

and 203 S. Washington

Calls On Newspapers

Medical News Neglected

"Skate-boards are filling up our emergency wards," William E. Bender, public information officer of the University Hospital in Ann Arbor, said Wednesday. 'Newspapers could help greatly in preventing this if they would make such information known to the general public."

He spoke at a symposium on medical-press relations Wednesday, attended by science writers and medical men from all over Michigan. A significant new code for

Professors Speak At Kentucky Meet

George W. Radimersky and Nikolai P. Poltoratzky, professors of German and Russian, will participate in the annual University of Kentucky Foreign Language Conference today through Saturday.

Radimersky will speak on "The Factor of Heredity in the Works of Hildegard von Bingen, 1098-

Poltoratzky will speak on "Language and Linguistic Devices of the Soviet Press' be-

better hospital-press relations that all interesting and imporwill be released next week, an- tant events at a community hosnounced Roger Busfield, public pital should be available to news relations director of the Mich- media unless there is a specific igan Hospital Association (MHA). reason that it not be.

The code, which has been approved by the MHA and the Mich-

Liberian **Politics** Discussed

Oddly enough, Liberia, one of Africa's richest countries in resources and foreign aid, still lacks political and social development.

George Dalton, professor of economics at Northwestern University, saidhere Wednesday that Liberia receives \$45 for every \$1 of foreign aid given to other African nations.

Liberia with an annual growth rate of 15 per cent, still has two-thirds of its people in subsistence agriculture, he said. Its present lack of political and social development can be attributed to its present political organization, Dalton said.

Manly Miles Bldg.

Harrison Road

Now look at your own shirt. Has it got stripes that bold? A collar that makes as good a point? How does it fit around the shoulders and body. The one in the picture is Arrow Cum Laude, a luxury Oxford batiste with lean tapered body. Soft collar roll. "Sanforized" label. Available in white, colors, and stripes, \$5.

Fee Fire's Foe Found

Two driers in the laundry room of East Fee Hall provided MSU's newest dorm with its first fire,

so divulge the name of the atigan Press Association, urges tending physician in cases of pubers became excessively heated, lic record with the understanding resulting in the internal wires the name will not appear in burning and setting fire to the print without the physician's speclothing in the machines. cific permission. Condition reports are to be standardized to "good, fair, poor,

serious or critical," with vague

phrases like "as good as can be

CAMPUS SUMMARIES

Get UP

ATL.-Nat. Sci.

MARSHALL MUSIC

07 E. Grand River ED 2-699

Lonely

named Richard

Bella The Ball.

about

WENT

Bella off

her feet.

liscovered hat hewas PEL

Golf Club

expected" eliminated.

Original

along with \$700 worth of damage to the machines and \$30 in losses to the owners of the burned cloth-Participating hospitals will al-Kathleen Fagan, Holly freshman, detected the fire. Two dry-

HILLEL FOUNDATION 319 Hillcrest Ave.

Saturday, April 24-10 a.m. Passover and Sabbath

Services including

YIZKOR

Sunday, April 25-6 p.m. Buffet Supper

Rabbi Zemach will review Anchor Bible's JEREMIAH"

All Welcome. Rides ED 2-1916

Flatteringly tailored of soft textured fleeced cotton.

NOW AVAILABLE AT

BOOK STORE

(ACROSS FROM UNION)

Russian Discusses Overthrow Of Tsars

turer, Nicholas Zernov, will and West; Contrasts and Simispeak here today and Sunday on larities," Friday at 4 p.m. and the Russian Revolution.

of articles and is the author 137 East Akers Hall. of 11 books. The latest is "Rusthe 20th Century."

Singing Friars Concert Sunday

of Duns Scotus College will give sity. a concert in the Union Ballroom the concert a dinner will be held MAC Ave. from 5 to 6:30 p.m. Church and the Anglican ComDonation is \$1.25. All proceeds munion. will help finance St. John's Mission Program, "Action Pov-

Peoples Church East Lansing

Interdenominational

200 W. Grand River at Michigan

SUNDAY SERVICE 9:30-11:00 a.m. will be held at the State Theater

"Later but not Now" Warren J. Day

CHURCH SCHOOL 9:30 & 11:00 a.m. At the Church

Crib Room through Adult Classes 9:30 and 11 services

LCCF PROGRAM

Supper, 50¢ at the College Hous, 5:30. Program and Vespers following. Mr. Perry Katz, Lansing Community Service Council. Theme: Program opportunities for high school stu-

1518 S. WASHINGTON

COLLEGE BIBLE CLASS

SUNDAY 9:45 A.M.

A THOUGHT-PROVOKING HOUR

TAUGHT BY DR. TED WARD

MSU LEARNING SYSTEMS INSTITUTE

Noted Russian author and lec- tures is: "The Christian East conditions both before and after "Religion and Philosophy in Post - Revolutionary Russia," Zernov has written hundreds Sunday at 8 p.m. Both will be in

Zernov, who was born in Mowsian Religious Renaissance of cow in 1898, lived through the overthrow of Tsardom and the The schedule for the two lec- advent of communism, but he refused to accept the Bolshevik

He migrated to Yugoslavia, then to Paris and finally to London. Since 1947, he has been Spalding Lecturer in Eastern Or-The Singing (Swinging) Friars thodox Culture at Oxford Univer-

While in England he organized Sunday at 7:15 p.m. Preceding the Fellowship of St. Alban and St. Sergius to promote the dia-

Pope Supports Military Duty

VATICAN CITY (UPI) -- Pope Paul says a good Christian can be a good soldier. He urged the faithful not to shirk military duty on the grounds of conscientious objection.

The Pope's remarks were seen as an indirect answer to the stand taken by Italian priests who are in favor of conscientious objec-

First Presbyterian

Ottawa and Chestnut Worship Service 9:30 a.m. 11:00 Cribbery and nursery care

Dr. Seth Morrow, preaching

Rev. Virgil Newbrander

Candidate Secretary, For Eastern Gospel Crusade

SUNDAY 7:00 P.M.

SOUTH BAPTIST CHURCH

MORNING WORSHIP

ADULT YOUTH FELLOWSHIP-8:30 P.M.

MISSIONARY SYMPOSIUM

Refreshment hour following

FREE BUS SERVICE-MORNING & EVENING

PASTORS: DR. HOWARD SUGDEN, REV. AL JONES, DR. TED WARD

FIRST CHURCH OF THE NAZARENE

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.

Rev. David K. Ehrlin-Minister Tom D. Thompson-Music Dir.

Transportation Available

Call Church Office IV 5-0613

If No Answer, Call 332-4696

University Methodist

Church

1120 S. Harrison Rd.

and

Dr. Glenn M. Frye, Minister

WORSHIP-9:45 & 11:15 a.m.

This Redemptive Fellowship'

Nursury During Services

CHURCH SCHOOL

Program for all ages.

9:45 - Membership class

Free bus transportation 15 to

30 minutes before each ser-

vice around the campus.

9:00 to 10:45 a.m.-Expanded

11:00 a.m.-Children, 2-5 years

Rev. Wilson Tennant

Wilson M. Tennant, Minister

Genesee at Butler Streets

Rev. Newbrander, speaking

7:30, Collegians meet at Alumni Chapel. Hayride, Campfire worship. Mr. Andringa,

A warm and friendly welcome awaits you at First Presbyter-

LANSING

NICHOLAS ZERNOV

Loan Plan Corpsmen

College juniors who wish to use the summer before their senior year to prepare for post-graduation Peace Corps service now

Loan repayment may be deferred until after Peace Corps service has been completed. The loan program is the prod-

uct of an agreement between dent Affairs (ISA). United Student' Aid, Inc. (USA Fund) and the Peace Corps Volunteer Fund.

The loans are expected to enable more third-year college students to enroll in the Peace Corps their respective countries. Advanced Training Program, a two-phase plan that provides intensive Peace Corps training during the summer between the junior and senior year and just after graduation.

The trainees are selected on the basis of their background as revealed in the Peace Corps Questionnaire, Placement Test and character references. Two strenuous eight-week programs sandwich a year of studies which

First Baptist Church Capitol at Ionia Sts.

LANSING

'The Heart-warming Fellowship' Dy Pastor Scott Irvine Baptismal Service 7:00 a.m.

CHURCH SCHOOL 9:45 A.M. MORNING WORSHIP 10:50 A.M.

People of all races welcome

All Saints Episcopal Church

800 Abbott Road ED 2-1313

Rev. Robert Gardner, Episcopal Chaplain to the University

Rev. Edward Roth, Rector

Rector

Rev. Fred Nolting, Associate

SUNDAY SERVICES 8:00 a.m.: Holy Communion and 485-3997 Prone. All Saints Parish. 8:00 a.m.: Holy Communion.

Chapel of the Apostles, Wesley Foundation 9:30 a.m.: Holy Communion 8 Sermon. Alumni Chapel 9:30 a.m.: Morning Prayer & Sermon, All Saints. 11:00 a.m.: Morning Prayer & Sermon, All Saints.

5:30 p.m.: Canterbury Meeting WEDNESDAY 7:00 a.m.: Holy Communion followed by breakfast (Rides to 8:00 classes)

Lansing Central Free

828 N. Washington, Lansing Sunday

Methodist Church

10:00 a.m. Sunday School "Cradle Roll Sunday" 11:00 a.m. Morning Worship "The Christian Home" 6:00 p.m. Youth Fellowship

Central Methodist

Across From the Capitol

WORSHIP SERVICE

9:45 & 11:15 a.m.

(WJIM 10:15 a.m.)

"Putting Things Right"

Rev. Dwight S. Large, preaching

WORSHIP SERVICE 9:30 a.m.-11:00 a.m. 7:00 p.m. Evening Gospel Hour For transportation call 355-8031

Sermon by Rev. Truman A. Morrison

Edgewood United

Church

Interdenominational

469 North Hagadorn Road

(5 blocks north of Grand River)

Sunday-April 25

Church School for All Ages 9:30 a.m.-11:00 a.m.

> Jr. High Fellowship 4:00 p.m. College Group Supper and Program 5:30 p.m. Sr. High Fellowship 7:00 p.m.

> > WELCOME!!

Crib Nursery, So Bring The Baby. Take home a copy of the "What Then Are We To Do?" sheet for study and applica-

Regional Convention Slated For Lutherans

igan, Kent State University, and

Bowling Green State University

--will be converging in the Jack

will be a communion service and

this weekend. Many of the activi-

ties and meals will be held in the

facilities of the Student Center.

Coming Events

MSU Film Society--"Triumph

of the Will," Friday at 7 and

9 p.m., in Conrad Hall, 50 cents.

Hillel Foundation--Sat., 10

a.m. Passover and Yizkor Ser-

vice; Sunday, 6 p.m., Buffet Sup-

per and Discussion of Anchor Bible's "Jeremiah."

namese Village Project -- Sunday,

People to People Assn., Viet-

Saturday, Brody, free.

7 p.m., 33 Union.

Epicureans

To Discuss

fluence.'

to 5 p.m.

Creole cuisine.

noon luncheon.

Worship

"The ReKindled Fire" by Dr. Piersma

"The King and His Kingdom" by Mr. Bergren

New Orleans

Sigma Pi Eta, scholastic hono-

rary of the school of hotel, res-

taurant and institution manage-

ment, will present its second

annual Epicurean Seminar, "Fine

Dining -- The New Orleans In-

It will be held in the Erick-

son Kiva, Saturday, from 9 a.m.

to 12:45 p.m., and 1:45 p.m.

Featured at this year's semi-

nar will be six of the nation's

experts on New Orleans and

All HRI students and those

interested in attending this semi-

nar are asked to notify 408 Epply

Center. There is no registration

will be a charge for the optional

UNIVERSITY

BAPTIST CHURCH

American Baptist)

Campus Bus Service

10:00 a.m.

11:10 a.m.

10:00-12:00 a.m.

Interdenominational

---- 8:30 & 11 a.m.

ED 2-1888

fee for HRI students, but there

Calendar of

Martin Luther Chapel.

Among the activities Friday

Tar Hotel Friday.

for the region.

This is going to be the biggest Northeast Region's spring conweekend of the year for Gamma vention. Delta, organization of Lutheran One hundred fifty students from college students. State's chapter, various schools in the Region-Alpha Omicron, is host to the including the University of Mich-

Marital Talks Scheduled

Spring seminars for engaged couples, sonsored by the United Campus Ministry, will begin May 2 from 2-4 p.m. The four sessions are entitled "Interpersonal Relationships in Marriage,""Management of Time and Money," Kellogg Center, Paul Czamanske, "Sexual Harmony" and "Spiritual Dimensions.

The registration fee is \$5 per couple. Persons planning to attend should register immediately. Call 332-0861.

Coffee Hour **Honors Asia**

"South and West Asia" is the may borrow up to \$600 to helppay theme of Sunday's coffee hour, their senior year school ex- which will be held in the U.N. Lounge from 3 to 5 p.m.

Foreign and American students and faculty members are invited to attend the weekly coffee hours, sponsored by International Stu-

Sunday's coffee hour will honor students from Afghanistan, Ceylon, India, Nepal and Pakistan. Foreign students are encouraged to wear the native dress of

Extensionist Gets Position

An information specialist for the MSU Cooperative Extension Service has been named director of public education for the Michigan Welfare League, a statewide citizen's organization may include continued language combatting poverty and other social and health problems.

Mrs. Sharon Nelton, an East Lansing resident, took over the directorship Monday. She succeeds Richard J. First.

Mrs. Nelton has been in charge of information for the Cooperative Extension Service home econemics-family living program at Michigan State. She is a graduate of the University of Miami (Florida), and did advanced study at Radcliff College and MSU.

University Christian Church 310 N. Hagadorn Rd Don Stiffler, Minister

Ph. 337-1077 Bible School 9:45 a.m. Worship Service 10:45 a.m.

Always a warm welcome at

Seventh-Day Adventist Church

emporarily meeting at Uni-Gerard G. Phillips, Pastor versity Lutheran Church Division and Ann St.

Sunday: Morning Worship - - - - -

SATURDAY SERVICES 9:30 a.m. Sabbath School 11:00 a.m. Worship Service For information or transportion call Pastor Ainsley Blair,

120 Spartan Ave.

Church School at American Legion Center

TRINITY CHURCH

SERVICES

University Class & International Class - - - - 9:45 a.m.

Evening Worship - - - - - - - - - - - - - - 7:00 p.m.

Trinity Collegiate Fellowship - - - - - - 8:15 p.m.

For Campus Bus Schedule - CALL 337-7966

MINISTERS: E. Eugene Williams, Norman R. Piersma,

(Stimulating Program & Buffet Supper)
WEDNESDAY: Evening Prayer & Bible Study - - -7:00 p.m.

Lloyd R. Bergren

ALUMNI MEMORIAL CHAPEL

APO Sets Birthday Celebration

The Beta Beta Chapter of Alpha Phi Omega, national service fraternity, will be celebrating its 28th anniversary at MSU this

The chapter was founded in

night will be entertainment by The fraternity will hold a dance various International organiza-Saturday, in conjunction with the Spartan Women's League. The Saturday's many activities inspring term pledge class will be clude the election of new officers charge of the dance, including baking and decoration of an anni-Saturday night will begin with a versary cake. banquet in the Big Ten Room in

In keeping with its purpose of service, the fraternity has also district sales manager of Ford planned a work project at Camp Motor Co., will be the speaker. Following the banquet there

installation of the new officers at Viet Aid Group The Chapel and Student Cen-To Meet Sunday ter's facilities will get much use

The MSU People to People Association, a group interested in aiding a Vietnamese village, will meet at 7 p.m. Sunday in 33

Any interested persons are being invited to attend.

Oldies Dance-8 to 12 p.m. To Perform Solo Part

By FAYE E. UNGER

Entertainment Editor

Mrs. Katherine Kruppa, wife

of a University graduate student,

may have little professional voice

training, but she won the soprano

solo part for the Lansymphonic

presentation of Mahler's "The

She is scheduled to perform

with the more than 250 other

voices that with the Lansing Sym-

phony Orchestra will perform

at 8:30 p.m. in the Lansing Civic

and evening of the concert.

Tickets will be available at the

Although she has been singing

since she was 14 for broadcast

and live audiences both in Europe

and the United States, Mrs.

Kruppa said she never had any

in Austria, Mrs. Kruppa came

to the United States in 1957.

She came to Lansing seven

a graduate studen' in engineer-

ing at the University.

understanding.

Divine Liturgy

11:00 Sunday

Professor Joins

East-West Study

Glendon Schubert, professor

St. Andrew's

Eastern Orthodox Church &

University Student Center

1216 Greencrest, East Lansing

9:30 a.m.

Born in Hungary and raised

genuine professional training.

Civic Center on the afternoon pared the choir.

months ago with her husband, search division of the Cleveland

In "The Resurrection" ference on Medical Writing.

of political science at MSU, has dance of our society. We have

started research work at the reached the ability to outlive the

Edward Kruppa, who enrolled as Clinic Foundation and author of

Resurrection" Sunday.

Center.

Grad Student's Wife

- Faith On Campus -**Curiosity Of Adam Gave False Freedom**

Editor's note-- This article was presented as a devotional talk at the American Baptist Student Fellowship April 20. Julia Smith, Inkster junior, is training for a career in speech correction.

"They ran for cover."

No better answer could have been given, for in Genesis 3:7-8 we read: "And the eyes of them both were opened, and they knew that they were naked; and they sewed fig leaves together, and made themselves aprons. And they heard the voice of the Lord God amongst the trees of the

When Adam and Eve disobeyed the Creator their conscience rendered the verdict--guilty! After they are of the fruit, they stood stripped of their Divine birth,

Mahler, ranked by many as the

first great musical giant of the

20th century, attempts to capture

the searching in all religions for

an escape from earth-bound

performed because of its demand

for both an orchestra and a.

chorus of unusual size. To amass

a large-enough chorus, the

Rocketairs and other local groups

will join the newly-formed

Gregory Millar will conduct

the concert. David Machter pre-

Lansymphonic Choir.

Heart IIIs

Affect Aged

"Despite man's place in the

environment, he doesn't live with

it, he tries to change it," Irvine

H. Page, M.D., said Wednesday.

"Chemistry of the Brain," was

the featured speaker at the Con-

Women are inherently more

durable creatures than men, he

said. This is illustrated by the

ratio of 6 women to every male

Cardiovascular disease, which

53 per cent of Americans die

from, is a privilege of the abun-

by the age of 80.

Dr. Page, director of the re-

"The Resurection" is seldom

--By Julia Smith-

deprived of their own oneness as partners.

Because Adam and Eve accepted Divine law and authority, they were absolutely free. When their curosity got the best of them they compromised for a false sense of freedom.

But there is no freedom with-In Sunday school a boy asked out the acceptance of law and what Adam's and Eve's reac- authority. A man and a woman tion was when they heard the are not free to live together as voice of God as they were walk- husband and wife and rear a ing in the garden. He replied: family without the authority of a marriage license. For them to do so would expose them before God and their fellowman.

Neither is a motorist free to ignore traffic regulations. To run a red light might expose him, not only to God and neighbors, but to the physician or the mortician also. When we violate law and authority, it keeps us busy patching our sense of nothingness.

As Adam and Eve found themselves pinning fig leaves together in an effort to patch their conscious feeling of nothingness, so do we put on aprons as fronts in our attempt to hide from God and our brother.

It is highly essential that all human laws be based on Divine law so as to guarantee and provide justice for all. Otherwise, the laws themselves will be exposed to both the contempt of God and man.

That is the reason why America is shamefully exposed before the Almighty and the world today. We have national and state laws that neither guarantee nor provide justice for all. Hence, we are kept busy pinning fig leaves of psuedo-democracy in an attempt to cover up the bare, naked situation. An apron will not do now. Both the Lord and the world are standing behind us looking

Even when we pin legislative law leaves together in an attempt to hide from both God and man our consciences stand as an irrepealable verdict of guilt that will not allow us to go unpunished.

The only thing to do is accept Divine law and authority. Only then can we be free in heart and conscience and fully clothed with liberty.

Kimberly Downs Church of Christ

1007 Kimberly Drive, Lansing

(2 blocks W. of Frandor Shopping Center on E. Grand River) IV 9-7130

Harmon C. Brown, Minister

SUNDAY SERVICES

Morning Worship 10:00 a.m. Bible Study 11:00 a.m. Evening Worship 6:00 p.m.

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

Plymouth Congregational Church

Across from Capitol on Allegan

First Christian Reformed Church 240 Marshall St., Lansing

Rev. John M. Hofman, Pastor Morning Service 9:00 & 11:15 Sunday School Evening Service 7 p.m.

Those in need of transportation call: Mr. Jack Vander Slik at 355-3030 or Rev. Hofman at 5-3650.

Martin Luther Chapel

Lutheran Chaplain SUNDAY WORSHIP -9:30 & 11 a.m. -9:30 a.m.

Christ, Scientist 709 E. Grand River

East Lansing

Church Service: 11:00 a.m.

Sunday Subject-"Probation after Death"

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

Wed. Evening Meeting-8 p.m.

****************** Reading Room located at 134

E. 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.

St. Johns Student Parish

Fr. Robert Kavanaugh, pastor

Rev. Robert L. Moreland

Fr. Thomas McDevitt Fr. Joseph Frommeyer, O.F.M. 327 M.A.C.

> Sunday Masses 7:15-8:30-9:45- (High) 11:00-12:15-4:45

Youngsters Religion Class 9:45 a.m.

Daily and Saturday Masses 8:00 a.m. - 12:10 p.m.

Confession

Daily-During all masses Saturday: 4-5:30, 7:30-9 SPECIAL, before First Friday, same as Saturday Phone ED 7-9778

4:45 p.m.

Episcopal Service 9:30 a.m. Holy Communion & Sermon

Spring Term 1965 Each Sunday

WORSHIP SERVICES

11:00 a.m. General Protestant Service

Dr. Milton Powell, "The Priesthood of all Believers'

university

nursery

lutheran church alc-lca

8:30 9:30 10:30 11:30

Priesthood meeting 9:00 a.t.). Sunday School 10:30 a.m. Sacrament meeting 5:00 p.m.

CHURCH OF

JESUS CHRIST OF

LATTER-DAY

SAINTS

("MORMON")

149 Highland, ED 2-3385

LUTHER AN WORSHIP

-Student Center-Missouri Synod

Church School, Fourth Grade-Adults, Students -- 11:00 a.m. Sermon: "Results of the Resurrection" For transportation, phone 482-3825; 332-4880 CHURCH: 1315 Abbott

First Church of

10:15

Rev. Theodore Bundenthal,

Children's Sunday School-Adult Bible Seminar

the progress made, for they invole the things that makes mankind human.

EASTMINSTER PRESBYTERIAN CHURCH

problems brought about by abundance, the physician and the scientist must stop and evaluate

East-West Center in Honolulu to childhood infections and Wednesday evening Bible encourage U.S.-Asian-Pacific diseases, and now live long enough to be subject to coronary disease and tuberculosis. Despite the somewhat enviable

East Lansing, michigan --9:00 and 11:00 a.m. Church School, Cribbery-Third Grade -- 9:00 and 11:00 a.m.