MICHIGAN STATE UNIVERSITY

STATE NEWS

East Lansing, Michigan

Wednesday, December 1, 1965

DO YOUR CHRISTMAS (SHOPPING HERE THIS YEAR)

YOUR

ANG I

MERGUANTS!

College Wheels: The Villager Volunteers

Out in full force at Maurice's Scotch House! When it's a question of the Villager, we're ready with all the answers. To begin the drilling. . . Provincial-print shifts, varsity jumpers, shirts, skirts and sweaters. In colors as all-American as

wild cherry, cornflower blue, wheat, fern green, buttercup, coral and sky blue. (7 to 13 sizes; sweaters 34 to 40 sizes) The Villager collection 40.00... now on campus alert at Maurice's Scotch House.

Crooks Teach Clerks To Catch Shoplifters

radios and bracing for an unwel- than \$1. come Christmas rush of shop-

reaches a peak at the holiday season. Store crowds, more merchandise and untrained clerks all are helpful to merchandise thieves.

In an attempt to cut their losses, some stores have hired reformed shoplifters to instruct clerks on how to be watchful. Other stores employ organized teen-age patrols and offer rewards for spotting pilferers.

Losses run \$2.5 billion a year, Wash., shoplifting and employe theft consultant, estimates.

The Federal Bureau of Investigation reported shoplifting was up 17 per cent last year, with 49,350 cases involving more than

chaining down their transistor ever, takes something worthless not as well-qualified because

A study of 8,521 shoplifting backgrounds," Flanel said. cases in Southern California last Shoplifting, a problemallyear, year reported 32,016 items were recovered, with a total value of

> per cent of the shoplifters were men, 24.8 per cent 12 to 17 years maintains. old and 24.8 per cent 18 to 29.

"The teen-age shoplifter is a tremendous problem," said Sam shoplifting. Flanel, general manager of the

Some do it for initiation into a lem facing college bookstores Gordon E. Ross, a Spokane, club, and some just for the thrill across the country. of it," he said.

> But some clerks are part of the problem, the association re-

"The stores take on more employes for the holidays, and they Bible.

The typical shoplifter, how- are less well-trained. They are there isn't time to check their

> The clerks may provide gifts" for friends.

Employes steal more than the customers, Norman Jaspan, The same study indicated 51.5 president of Norman Jaspan Associates, management engineers,

> Department stores and supermarkets are not alone in facing

Charles L. Willoughby, general National Retail Merchants As- manager of the cooperative booksociation controllers' congress, store at Yale University, said "It is the fastest growing area. shoplifting was the No. 1 prob-

> He said Yale has nabbed an average of one student a day for the last three weeks at the university store.

One divinity student was accused of taking a book on the

STERLING IDEAS from the CARD SHOP

Tie Tacks

Until a neater method of anchoring tie to shirt-is devised, the tie tack will continue to grow more popular each year. The one shown is made from a solid piece of sterling or 14 Karat yellow gold measuring 1/4" x 3/4" and comes with either two or three initials.

No. 1250 Sterling Tie Tack 4.50
No. 1250-14K Gold Tie Tack 12.00
Not shown is a round tie tack with the main initial in the center. This measures %." in diameter and is most graceful.

No. 1306 Sterling Round Tie Tack
No. 1306–14K Gold Tie Tack
Underline initial of last name

Grandfather Knife

This is a gift that combines thoughtfulness and usefulness. And perhaps it contains a bit of a hint as well. The sterling case will take twelve names and dates. A constant yet tactful reminder for every male with a family. One blade and one nail file. 2½" long.

Matching massive initials make this an ideal duo, but each makes an ideal gift by itself. The clip is sturdy yet compact, the keychain strong with its double links.

Key Chain and Money Clip

Tailored Style

This is modish and so correct — a straight of three initials. It measures 36" x 134" bar pin of three initials, and there is hardly a costume it will not enhance. No. 2580 Sterling Initialed Bar Pin No. 2580-14K Same in Solid Yellow Gold

A single initial distinguishes these slim, practical, usable tooth picks of precious metal, And each has its own case of genuine alligator.

No. 3922-14K Solid gold to pick

Initialed Drop Necklace

This is the year in, year out favorite of school and college girls everywhere. Two or three initials dangle from an 18" chain. Measures 1/4" x 1/4". Also available with Greek letters.

No. 3311 Sterling Drop Necklace ... No. 3311 - 14K Gold Drop Necklace

Initialed Men's Jewelry

A smart trio of belt buckle, tie slide and cuff links. An ideal gift whether given singly or as a set. whether given singly or as a
#3751 Sterling
Belt Buckle
#3751—14K Gold
Belt Buckle
Both for The 1"Belt
#3728 Sterling Cuff Links.
#3728—14K Gold Cuff Links
#1109 Sterling Tie Slide...
#1109—14K Gold Tie Slide...

The Card Shop

The Card Shop Annex SPARTAN CENTER

Please Allow 11 Days Delivery

Rich-looking camel color corduroy

Corduroy is sure to be one of his Christmas favorites this year and "camel" the most popular color.

Sport Shirt: Trim and tapered for the look he likes. Button-down collar. Completely washable. Cam; l or olive green. S-M-L-XL. 7.95

Slacks: Rugged looking wide-wale cordaroy has its own reversible belt Cuffless. Even waist sizes 32 to 42: inseam lengths, 29, 31 and 33, 10.95

A gift certificate from Haynes always pleases

DR. SPOCK SAYS

Santa Terrifies Child

By LINDA BOYLE State News Staff Writer

"If our civilization were trying to raise a generation of hysterical children, it could scarcely improve on the Christmas fantasy of today," Harold H. Anderson, research professor of psychology, said.

Anderson was commenting on a recent magazine article in which Dr. Benjamin Spock, authority on child care, deplored some Christmas customs as extremely upsetting to children.

Santa Claus because the experience is "quite upsetting."

"Most of these characters believe their job is to talk and laugh louder than anyone else a small child has ever met. Their clothes and beards are equally strange," Dr. Spock said. "Pictures in a book are no preparation for meeting such an intrusive fellow."

"The sheer number that any small child encounters, buttressed by shelves full of objects can only attract and distract the child's attention from the religious symbolism of Jesus Christ and even from the symbolism of the jolly old loudmouthed, overweight duffer from the north."

Dr. Spock recommended that parents "avoid as much as politely possible the large family gathering on the main gift-giv-

"Many adults have no idea of of tension," Dr. Spock said.

Anderson was even stronger may say," he said.

in his objections to children associating with unfamiliar adults.

"Among the millions of adults how to get along with a child in this enlightened country of and only provide another source ours, very few adults really care about children, despite what they

Mom, Dad Prefer Gifts For Home

take their children to see a live you ask your mother, she'll say, "We need a new toaster" or something else that the house needs. This approach solves many problems, since one gift can do for both parents.

Appliance manufacturers are offering many new items for not only the household in general, but the younger set most likely to give parties. There are party coffee-markers, bite-size bakers, serving trays and carts, special lightweight card tables and chairs, toaster ovens, and blenders.

For those less affluent, there are carving sets, steak knives, fancy serving dishes, picnic coolers and baskets, glass and pitcher sets and other task-lightening items.

There are some other items that will be useful to the home that could be given to both Mom and Dad. One item often seen in the ads is a family electric toothbrush.

Mom will usually be pleased with a gift to her as a person rather than as a homemaker. Stockings, perfume, and jewelry are stand-bys for good reason, since they have seemed the most enjoyed gifts.

Dad might like a gift for the shop in the basement or smoking gear. He also can usually use more equipment for his hobby, whether it be skiing or stamp collecting. A warm robe, a barometer, camera equipment, a club chair or an electric carving knife are also welcome.

When you give your parents a Christmas gift, be sure to take into consideration their needs, their hobbies and pleasures, and their dislikes (such as carving the Christmas goose without help), whether you give to them together or separately.

Hallmark Christinas Cards in Boxes

Even Santa Is
Wild About The
ORIGINAL
Rose Bowl
Sweatshirt

Across from Olin

STUDENT

BOOK

Across from Olin

TORE

Free Parking At Rear Lot

421-25 E. Grand River

KRESGE'S To Be On TV

Do Your Christmas **Shopping At Your Friendly** Kresge's Campus Store

24 Midget Tree Lite Set
Metallic Foil Door Decoration 36" x 72". \$1.00
Package of 12 Holiday Stick-on Bows
Christmas Tree Ornaments 15¢ & 19¢ ea.
6-Roll "Holiday Foil" Giftwrap
Fireproof "Glaze-tex" Cotton Batting 39¢
Papier mache Religious Painted 5" Figures25¢
Ladies Sheer Textured Hose
Ladies Cotton "Nothing" Blouse\$1.99

Kresges Campus Store

Across from the Union

Open Mon., Wed., Fri. 9:30-9:00

"You Can Charge It at Kresge's"

Ukes, Guitars, Banjos, Radios,

Charlie Brown

CHARLES SCHULTZ

Samsonite Lifts Its Ban On Smoking

DENVER, Colo. (P)-A no-smoking ban extending even to rest rooms and parking lots was lifted Monday at the Samsonite Corp., only four hours after it went into

Jesse Schwayder, chairman of the board who issued the order featuring vibra-harpist Cal in a letter to employes last Tjader as a special guest musi-Wednesday, announced he had changed his mind.

However, a no-smoking ban in working areas will remain in effect as a safety measure. It has been in effect for nearly 20 years because of the use of inflammable materials.

Good grief, Charlie Brown and all his friends are going to come to life in animated color, Dec. 9 at 7:30 p.m. when WJIM-TV presents "A Charlie Brown Christmas."

In the production, Charlie Brown finds himself at odds with his pals about the true meaning of Christmas.

The little man with the permanently wrinkled brow sees nothing but commercialism in holiday activities.

Even Snoopy, the not-so-faithful dog, succumbs to the lure of material gain and enters a homedecorating contest for a cash

In desperation, Charlie visits Lucy, the psychiatrist, who suggests that what he needs is "involvement' in the preparations and makes him director of the yuletide play.

In the face of familiar disaster, Charlie doggedly pursues his quest for a real Christmas -- a Charlie Brown Christmas.

Charles Schultz, the creator of "Peanuts", a comic strip which appears in over 800 U.S. and 40 foreign newspapers, wrote the half hour animated show especially for the holiday season broadcast.

Jazz pianist Vince Guaraldi has composed a special score for the show and will perform the background music with a group

'Arty' Gifts On Sale At Kresge

Christmas gifts to put on a wall instead of under a tree are on sale now through Dec. 23 at Kresge Art Center.

The annual art sale is the only show of the year which features the work of both students and faculty in the Art Department.

Sale hours are 10 a.m.-5 p.m. Monday through Friday, 2-5p.m. Saturday and Sunday, and 7-9 p.m. Tuesday.

The show includes ceramics, sculpture, painting, jewelry, enamels and craft items.

Articles range in price from \$2 to \$300 and in size from tiny ceramics to a wooden sculpture measuring four by six feet.

Paintings cover such contemporary themes as Mary Poppins and grassers.

Unusual handicraft items include a large yarn cat on burlap priced at \$300, a spherical plastic-work lamp and a cosmetic cabinet decorated with colored cutglass.

Silver rings decorated with jade and pearls, earrings and necklaces are also on sale.

The bulk of the sale price for each work goes to the artist, according to Irwin Whitaker, associate professor of art and supervisor of the show.

However, a small portion is taken out for operating expenses, he said.

Art students are paid to work as attendants and managers of the sale, he added.

All student work was reviewed by the Art Department faculty before being shown.

The Sounds for Christmas

Marshall Music Co.

Big Christmas Savings On All L.P.'s And Don't Forget Our Many Fine

"Everything in music"

Christmas

Andy

MARSHALL MUSIC CO.

307 E. GRAND RIVER E. LANSING

This musical theme is on the airways of greater Lansing . . . a new identification of the fastest growing store in Michigan. The store that stands for quality and dependable service. Listen . . . sing along with us . . . and remember that Knapp's has more of everything you want for Christmas gifts . . .

at the wonderful world of

B

o k

S

0

U

r

M

S

B

o k

S

t o r MSU Book Store MSU Book Store

Make It A Spartan

Gifts For The Entire Family
Plus your number 1

MSU Sportswear

Sweatshirts Jackets T-Shirts

Poloshirts

Always a welcome gift for adults or children.

Beautiful

Desk Accessories

All with the MSU seal or crest

Pen Sets, Ash trays, Pencil holders, paper weights.

MSU Christmas Cards

Beautiful color cards
of MSU's own
Christmas tree
20 for \$2.00

Many Beautiful

Pens and Pen Sets

Pens by Parker, maker of the worlds most wanted pens. Many styles and colors to choose from

MSU

MSU Book Store MSU Book Store

U

o r e

M S

B

0

S

0

S

S

U

B

0

0

S

Christmas This Year

Books as Gifts

"The gift that will be opened and appreciated again and again."

Gift certificates for book returns or for any merchandise in our store to help you when you can't make that difficult decision

A 130 A

Glasses, Peuter Mugs,
Aluminium Glass bottomed
Mugs all with the
MSU Crest

The perfect gift for that important man. Briefcases in many styles and sizes. Priced from \$3.95 to \$24.95

BOOKSTORE

In the Center for International Programs

Open 9 till 9 every night. Sat. till 6

Fishing Accessories

Fishermen Shears-\$5.99 Fishermen Plyers-\$4.88 Fish Scaler-\$5.95

Hunting Supplies

Gun Cases-\$2.49 and up

Cleaning Rods-\$1.50 and up

Christmas Hours

Cleaning Kits-\$3.50

Rifle Slings-\$1.98

Your Sporting Goods Gift Shop for Dad or Brother

Shop now before you leave

Knives

Unique line of knives, machetes and bayonets. 88¢ to \$19.95.

Gun Racks

2 place -- \$2.88

3 place--\$3.88

4 place--\$4.88 5 place with drawer -- \$5.95

Swedish Smoker

Enjoy tasty smoked tish and meats in less than 10 minutes. A gift the whole family will enjoy. \$11.95

We carry a vast variety of surplus and sporting goods gift items. Including coats, hats, boots, thermal underwear, etc. Stop in and look, we know you'll save!

Bankers Bank On Showdown

borrowing.

Lenders contend the price of money should rise, but govern- Johnson's administration has ment, the biggest borrower, waged a partially successful wants to hold the line.

In the credit filled U.S. economy the costs of borrowing-cluding Uncle Sam's.

The federal government now a month in interest.

terest rates during the Christ- borrowing. At the same time it The reason is that the governseasonal demands.

After Christmas the government is expected to dry up the extra credit, itself an action that could lead to higher interest charges. If it doesn't, the

NEW YORK | -Bankers look extra availability for funds could for a post-Christmas showdown lead to new inflationary preswith government on the costs of sures -- the old wage-price upward spiral.

For the past year, President campaign to have bankers hold down interest charges. It did it by using money supply in the interest rates--touch virtually same way it used its stockpiles every citizen's pockebook, in- to roll back aluminum and copper price boosts in recent weeks.

The government contends a pays an average of \$966 million rise in interest rates would dampen the nation's 56-month But nothing will happen to in- economic expansion by reducing mas season, say many bankers, would lead directly to higher prices, since vartually all manument makes extra supplies of facturers and retails s borrow cash and credit available to meet to finance production or inven-

> But money managers contend inflation may be around the corner anyway when the Christmastime easy credit economy ends.

> Aubrey C. Lanston & Co., Inc., an investment banker specializing in treasury securities, assessed the situation this way:

"Expenditures for Viet Nam are rising rapidly. We are also moving into a capital goods boom in a pattern that in the past has at some point had an aftermath of recession.

"Labor is very scarce, despite the official statistics showing an unemployed pool still over 4 per cent of the labor force, and increasing wage costs are putting pressures on many prices that are still free to move."

Dr. Charles Walker, executive director of the American Bankers Association, called for "a real sharp look" at interest rates and inflationary pressures in early January before the new federal budget is presented.

"As far as the current economic situation is concerned I continue to feel it is a new environment, especially in view of the budget presented over the weekend. The economy is in danger of overheating next year."

The administration has indicated federal spending for fiscal 1966 will be between \$105 billion and \$107 billion.

President Johnson actually began his campaign about this time last year to hold down interest rates. Sources close to him indicated over the weekend he hopes to bring new pressure to bear against what he regards as unjustified profits from high interest rates.

Last year persuaded most banks not to raise their so-called prime rate. A few banks that had raised theirs later rescinded the increase. The prime rate--the lowest rate for the most creditworthy borrowers--has held this year at 4-1/2 per cent.

But interest costs in other areas have risen. Government has had to pay more for the money it borrows in the public auction markets.

The government has acted to counter pressures for higher interest rates.

In effect, it held down the price of money the way it held down the price of copper and alumi-

The administration forced rollbacks in the prices of the metals by releasing 200,000 tons each of copper and aluminum from its emergency stockpiles. The action undermined the high-

er prices set by producers.

Frandor Shopping Center

Mon-Fri 9-9

Sat 10-6

Customs **Disputes Are Varied**

CLEVELAND, Ohio (A) -- The unending tug-of-war between people who import things and the customs men who assess the duty centers on a new sort of dispute.

Can you call a model ship a

religious article?

And while you're at it, must miniature soldiers, tanks and ships be classified as toys, or may they be admitted as hobby material?

Is a plastic jack o'lantern necessarily a toy when it is designed to be worn as a hat?

The case of the model ship arose when the Rev. Cyril M. Wismar, pastor of the Lutheran Church of the Covenant in Maple Heights, went to Pier 26 to pick up a little masterpiece built by Arne Peterson of Store Hedding, Denmark.

The model is of the frigate Olber, which in 1839 brought a load of German immigrants from Hamburg seeking religious freedom in America. The immigrants eventually founded the Missouri Synod of the Lutheran Church.

The Rev. Mr. Wismar assured customs that the model, which he planned to hang in his church, was a religious object and hence duty-free.

The customs people assured the Rev. Mr. Wismar the model was a model, subject to duty totaling \$210 on its value of \$600.

The Rev. Mr. Wismar is considering an appeal to the customs court.

"It isn't that we don't like to buy American," he said. "I tried three years ago to get a model built in Massachusetts. But it involved so much research they couldn't do it."

The import duty on toys is 35 per cent. The duty on hobby items ranges from 10 to 19 per

The case of the plastic jack o' lantern has been settled. Customs finally ruled that it was neither a hat nor a toy but a "plastic article."

Students, **Bureau Act** For Santa

Santa Claus won't miss anyone in the Lansing area this year, thanks to the Christmas Clearing Bureau and 13 Michigan State students.

The bureau, working with more than 30 social welfare agencies, will provide Christmas gifts and plan parties for needy area families.

The students working with the bureau are earning two credits towards their requirements in social work.

They do general office work, check applications for accuracy, match families, make party lists and help at the toy distribution center, according to Patricia Winans, director of departmental services.

Any group of individual interested in sponsoring a child or family may contact the bureau at 482-4609 or 484-1357.

The needy families are referred to the bureau by area welfare agencies.

hristmas is ...

Christmas 13 ...

buying your Mom something. sie's always wanted ... a forty-nine cent bottle of bath salts

Peanuts

Christmas Is A Together Time
Security Is A Thumb and A Blanket
I Need All The Friends I Can Get
Love Is Walking Hand In Hand
1966 Peanuts Calendars

Losing your mether do

Joan Walsh Ar

A Friend Is Someone
Childhood Is A Time
Love Is A Special Way
Christmas Is A Time (

... A Gift

\$2 And Under at E. Lansing's Department Stores for

CAMPUS BU

Two Stores - Across from Unio

Christmas is ..

... not really understanding this business about the flying reindeer.

ether deanteun d stere

lsh Anglund

meone Who Likes You Time Of Innocence ial Way Of Feeling Time Of Giving

Plus...

The Largest Selection

of Non-Academic reading

books in E. Lansing

ift from Campus Book Stores

ores for Students -- where East Lansing and MSU meet

OK STORES

m Union - Across From Berkey

Tree Delivered

NEW YORK (A) -- A festive sym-

bol of the New York Christmas

season, the giant tree in Rocke-

feller Center, arrived before

Darien had called Center offi-

in suburban Darien, Conn.

THERE'S NO PLACE LIKE A TELEPHONE BOOTH--for making plans to go home for the holidays, as well as for a combination of conversation and exercise at any season, these coeds say.

NEW? HARDLY! **NEVER!** APPRECIATED? -ALWAYS!!

HOLIDAY **GIFTS FROM**

Imports from Scotland-Germany-France Canada-Kentucky-Tennessee

Tom's Party Store

2780 E. Grand River-Next To Gables

East Lansing's Headquarters For Holiday Spirit and Yule-Tide Cheer

Students Elude Rules On Tape

By MARY ULLRICH State News Staff Writer

There's a regulation in MSU's residence hall code which specifies that no tape may be secured to the walls of individual rooms, but students are devious in getting around it--especially at Christmas.

The newer dorms are provided with ready-made bulletin boards, but coeds in the Campbell-Yakely-Mayo group find only four bare (usually green) walls facing them when they move in.

Then begins the trek to stores for travel posters, bulletin boards, calendars, Playboy pinups and fishnets to decorate the walls at any time of the year.

But the tiny ledge and four hooks near the ceilings of the rooms soon prove inadequate.

"Scotch tape is as great as the bobbi pin in getting things done," one coed said, "and we think the R.A.'s would have more I run." to worry about than a few pieces of tape on the walls."

Even before Christmas her dawn Monday from a backyard room sported two bulletin boards, several clever slogans, and one full-size, genuine imitation Pi-Mr. and Mrs. Charles Fagg of

"We don't have room check very often--and I've never been given any demerits," she said. 'My roommate shudders every time I hang someting new on the walls. I guess she thinks the storm troopers will abduct us or something."

Other rooms in the same dorm bowed to the use of tape and ornaments were held by strings reaching to the ceiling.

"We use a lot of string and sort of pray the pictures will stay up, but once one crashed on top of my bed at two in the morning," one coed said. "I guess rules are rules -- and there seems to be one for everything around here." She's a freshman.

"I put pictures and decorations on the wall with airplane glue, and the R.A.'s never know the difference," another girl said. "At the end of the year, the last thing I do is tear them use it all the time. I would down and throw them away. Then

> "They leave fantastic blotches on the walls, but that's not my problem," she said.

One room in South Campbell had a whole wall covered with Beatle pictures -- and every one casso--all secured with scotch defiantly secured with scotch

IT'S THE BEARD!—But he's not a beatnik, he's a saintnik. Claus is the jolly fat—cat who makes the chimney scene on Christmas Eve.

Photo by Larry Fritzlan

Go! Go! Go Formal THE "PLAYBOY" PACKAGE by

...a must for the man with a sure sense of style.

After Six eliminates guesswork when you have to look your best. Here in one special package is the smart Playboy Tuxedo, soft pleated evening shirt, vest or cummerbund and tie set and elegant studs and links. Now all you need is the girl on your arm to complete the picture.

Specially Priced only

\$75

H. Kositchek bros.

DOWNTOWN-LANSING

FASHION FLAIR

... FOR TOGETHERNESS

Make sure she has a wellcoordinated holiday . . . delight her with separates that mix and match, in her favorite casual looks, from our wide selection.

NEWSOME TWOSOME

Kick-pleated skirt plus cable-knit wool sheltie

Sportswear by. . .

- ; Catalina
- · White Stag
- . Pendora
- · Bobbie Brooks

--The friendly all-weather performer

-The 'Go' Coat

THE VOGUE

'Fashion Headquarters'

224 S. Washington

Mon.-Fri. 9:30-9:00

482-8613

Dorms Plan For Christmas

By JOYCE GARDELLA State News Staff Writer

Christmas is coming -- and the spirit of giving parties has taken hold of the dormitories.

27

underprivileged children Dec. 12. the Aker's Three--Cal Goddard, ti-purpose rooms. Santa Gary Hornbacher will dis- Jim Allred and Dave Bristol. residents to the 30 children freshments, singing and games. attending. Featured entertain- That same Sunday, Butterfield East and West Akers are com- ment will be clown Guy Warner, and Bailey will be host to 40 big sister and brother for the day.

For each child at the party tribute presents given by dorm The party will also include re- there will be a volunteer couple, one student from each of the two dorms, to act as the child's

> The Thursday night before the party, Butterfield will have a 'Wrapping Party' with Bailey to decorate the presents which Santa Lody Zwarensteyn will distribute Sunday.

> North Campbell and West Shaw will have a similar party in the Campbell's cafeteria Friday. The 36 young guests will be entertained with cartoons, films, songs, stories, gifts, refreshments and Santa Jim Fordyce from West Shaw.

> North and South Case have some plans for a comparable function Sunday.

> Mason and Abbot are planning two parties for this weekend. The party on Saturday will be for the children of dorm employees, and they will be given stockings filled with goodies. The Sunday party will be for orphans in the area, with gifts given by the dorm residents. Both parties will be held in Mason and will include refreshments and singing around the Christmas tree.

West Landon coeds brought cookies back from Thanksgiving vacation for their function with Bryan on Saturday. Their party will also be set up on the big sister and brother system, and will include games, refreshments, a pinata, and a Santa

bearing gifts for the some 20 underprivileged children.

East and West Mayo will have 26 and 20 children respectively to dinner Dec. 11, and will entertain them with the dorm choir and presents which will be given out by a Santa drafted from their busboy supply.

East McDonel may deviate from their traditional children's party, and go visiting this year-possibly to an old people's home in the area.

Because of the large number of children expected to attend their party Saturday, Phillips and Snyder are asking the help of a Santa and Mrs. Claus to distribute presents. Their 52 guests will be entertained with movies, songs and refreshments provided by the two dorms.

Rather and Emmons will also have to ask Santa to bring some helpers to their party Dec. 11, as he may not have the energy to study for exams after handing out presents to 75 children.

Residents from Van Hoosen and Williams will send gifts to the Adrian Home for Wayward Girls and the Salvation Army respect-

Wonders complex will have a benefit dance Friday in which proceeds will go toward a party

before the end of the term.
"Silent Night" will be sung in the many languages of Owen Hall's graduate students at that dorm's tree decorating party Sunday night.

East and West Holmes will celebrate Christmas with an open house followed by a dance, featuring "The Sounds," Friday.

Some dorms have not made definite plans for Christmas celebrations, but most are having interdorm parties and are decorating a tree for their lobby. Many dorms are decorating room doors and are showing their decorations at open house to be held on one of the two weekends left before final exams.

Girl Reporter Called Unfair

GOSHEN, Ind. (P)-Does a pretty young girl reporter have an unfair advantage over male competitors?

Jim Miller, covering the Elkhart County courthouse here for the Goshen News, thinks she does. Not at all, says Darla Oling-

house, 19, of the Elkhart Truth. It's a tongue-in-cheek contro-

versy stirred up by an editorial in the News, noting that its courthouse reporter said "he'd probably have trouble getting his share of the news" with Darla on the beat.

The first time she attended a county commissioners' meeting, says Miller, one of the commissioners invited her to lunch.

"Actually," says Darla, "I think Miller was just kidding. The disadvantages of being a girl reporter at least match the advantages. For example, I've had to learn about such things as taxes which I always took for granted. When I worked in an accounting department for awhile, the boss said my arithmetic was lousy."

Darla says she enjoys her job but adds: "It wasn't too pleasant last April when I interviewed some of the survivors of the Palm Sunday tornadoes. Two of the twisters passed along each side of my school at Dunlap."

UP IN THE AIR--Joe Smith, Southfield freshman, is launched into orbit by ice in front of Gilchrist Hall. But what goes up must come down, and he did. Photo by Larry Fritzlan

lent gift, 29.50 to 45.00.

* Belts by Canterbury--the distinctive Surcingle of fine English worsted. A wide range of complementary colors, 3.50.

Scarves--luxurious cashmere/wool blends, 4.95. Gloves by Daniel Hayes, 3.95 to 8.95.

205 E. Gd. River

JFK's Alliance "Pragmatic"

for Progress to aid Latin Amer- democratic state. ican nations, he tied it firmly

stored, was withdrawn from clare a state of siege. Peru, Bolivia, Honduras and Ecuador when military regimes top - compensations. pled civilian governments.

approach.

This is the approach which not necessarily bad.

Thomas C. Mann, U.S. assisinto words in June 1964, when accomplishments. he declared that the United States would not be bound by a "doc- to about 50 per cent as opposed trinaire strait jacket" and that to 85 per cent last year. Next "in each case where a govern- year they are expected to be ment is overthrown by forcethere no more than 10 to 15 per cent. should be a careful, dispassionate assessment of each situation."

chance that Mann's new definition a favorable trade balance of of U.S. policy came only a little more than two months after the Joao Goulart's tottering leftist billion investment program. regime in Brazil, and subsequent United States.

states in Rio De Janeiro could to the dollar.

(UPI) -- Foreign News Analyst not have been held under the When, in 1961, President Kennedy Kennedy terms of reference since announced his \$20 billion Alliance Brazil today is far from being a

Under a tough new institutional to social, political and economic act promulgated in late October, gains achieved by democratic Brazilian President Humberto Castello Branco can sus-In its beginnings, Alliance pend the political rights of any planners tried to live by the Brazilian, sack any public of-Kennedy ideal. U.S. aid, later re- ficial, pass his own laws and de-

There are, however, undoubted

When the army rose up against Later, under President Goulart in 1964 it was in re-Johnson, came what has been volt against years of graft, incalled the pragmatic or practical competence, disastrous inflation and a steady drift to the left.

And, while opposition forces holds that military regimes are declared that Brazilian democracy had been sent to the guillotine, the government was able to tant secretary of state, put it point to an impressive string of

Price rises this year were held

Brazilian exports this year zoomed to \$1.5 billion and are It seemed not entirely by expected to leave the country with nearly \$300 million.

A balanced budget promised for military overthrow of President next year will include a \$2.6

New tax incentives are being enthusiastic approval by the granted to business to encourage a further expansion of exports. At any rate, the current high For a year the Brazilian cruzelevel meeting of the American iro has been stable in relation

Tinted free any color you choose, mid-heel white pean de soie pump, gently squared at throat, Save dollars on quality shoemaking, just 7.99

235 South Washington Ave.

Lansing

Gadgets, Gloves Stretch Yule \$

State News Staff Writer

Stumped for a low price gift? Relax. The under \$5 category offers a wide choice this year.

Of course, the easiest way to stretch your Christmas budget is to make a gift yourself. If you know exactly what is needed, it's often better to make it than try to find something near the

Foodstuffs are again a big gift idea this year, since more and more givers are seeing the wisdom in something from your own kitchen in a lovely compote dish or apothecary jar. Even more enjoyable is the sight of the empty container after the holiday season.

For the ladies on your list, many cosmetics and fragrances have low-priced sizes that are especially nice. Gloves, blouses and stockings also often fall in the easy-budget category. Some stationery, books and candy are inexpensive.

Small housewares such as pans are still inexpensive even with the new non-stick coatings. Jewelry can come in any price range

For the smaller recipients, toys and games are the most frequent entries in the under \$5 category. They also like smaller editions of the gifts when given to Mom and Dad.

For the girls, high fashion for dolls is nearly always under \$5. The boys like auto models -- like a Rolls Royce to customizefor under \$5. Any variety store or hobby shop was a wealth of ideas for the skillful or interested child.

For the man of the family, gadgets for his hobby are also high on the list. Film, magnetic tape, records, and other expendable supplies are handy. If he's a smoker, there are a wealth of items he might like that are still low in cost. Cosmetics for men are also often low-priced and are a good way to try out something that may be new to him.

The best way to find inexpensive gift items is to keep watch in papers and magazines for Christmas items in ads that may go unnoticed during the year. Discount stores and large chains often can sell at near cost. The low price gift needs awareness, as well as thought and imagination.

Former Prof Honored

from the Animal Care Panel, a improvement of the care and national veterinary group.

William T.S. Thorp, dean of the received this award--the highest sota in 1954.

A former faculty member has conferred by the panel -- for "outreceived the 1965 Griffin Award standing accomplishment in the quality of animals used in biologic and medical reserach."

Thorp, a MSU alumnus, joined College of Veterinary Medicine at the faculty of Pennsylvania State the University of Minnesota and College in 1938 and assumed his MSU instructor during the 1930s, duties at the University of Minne-

Christmas **DIAMOND SALE** By Air Direct from the Diamond Markets

100SE DIAMOND SALE that

Our ability to sell diamonds at a savings is not mere chance. It is the result of our years of experience in the diamond buying field. We go direct to the leading diamond markets of the world. Diamonds are purchased in the rough, cut and polished to our specifications, set in mountings designed with a rare artistry and a radiant sense of fashion.

Through buying our diamonds direct, we eliminate the importer, the jobber and the so-called wholesaler-retailer. All this makes it possible

30 DAY

MONEY BACK

GUARANTEE

1/4 CARAT	Total Weight	\$59.00
1/2 CARAT	Total Weight	\$150.00
3/4 CARAT	Total Weight	\$225.00
1 CARAT	Total Weight	\$300.00

for us to offer the finest diamond for less. Come in let us prove this fact.

What greater assurance than our 30-day money-back guarantee.

FOX'S

Direct Diamond Importers

Frandor Shopping Center and 203 S. Washington

EXTENDED ACCOUNTS AVAILABLE

That's Funny, You Don't Look Jewish!

"It's Christmas time at Holden-Reid"

ZIPOROZIPOROROZIPOROZIPOROZIPOROZIPOROZIPOROZIPOROZIPOROZIPOROZIPOROZIPOROZIPOROZIPOROZIPOROZI

Christmas Gifts at

HOLDEN-REI

·Free Alterations

"Famous Brands for Dad and Lad"

FRANDOR SHOPPING CENTER

106 S. WASHINGTON • ST. JOHNS • LOGAN CENTER

Will The Real Silver Please Whinny ...

Silver. . . " er, ah, Silver, where are you, Silver?

The question is a prickly one. Is Silver dead or alive?

The answer is confusing. Silver is both dead AND alive. It all began earlier this year when word leaked out that the Lone Ranger's dauntless great white horse had died at age 31. His stout heart stopped beating and, well, he dropped dead.

to the grieving relatives--Tonto, Now In Viet Nam Children wrote tearful letters the Not-so-Lone Ranger, and to the Wrather Corporation which owns the show. Well, Tonto, the not-so-Lone Ranger and Jack Wrather were indignant. Silver was NOT dead. He would continue to make personal appearances with the masked ranger.

But a little sleuthing proved that there were, indeed, two Silvers -- one a lively 18-year-old, and the other a defunct 31.

The original radio Silver has gone to his reward. Actually, the expired horse never stood in front of a microphone and whinnied on cue. That was done by sound effects.

There was nothing dishonest in it, really, just a little sleight of-hand show biz. But the original Silver did hit the rodeo, county fair and supermarket circuit with one or another of the Lone Rangers astride his noble

Then, as now, personal appearances were a veritable gold mine for cowboys and their ersatz Silver were being palmed the scene.

HOLLYWOOD (UPI)--"Hi, ho off on the crowds all getout would break loose.

Mr. Wrather, who also owns the "Lassie" show, set the record straight. Apparently crushed by the first Silver's demise, Wrather was too choked up to speak for himself.

176 Service Women

WASHINGTON (UPI) -- It's still a man's war in Viet Nam.

While the United States so far has poured 165,000 troops into the anti-Communist fight, it has assigned only 176 women -- most of them nurses--to duty with military forces in Viet Nam.

And Defense Department figures showed Monday that even in the time honored profession of wartime nursing, some services are experimenting with male nur-

There are only 11 women in uniform in Viet Nam today, and all are members of the Women's Army Corps (WAC). There are no Air Force WAFS, Navy Waves or women Marines there.

Why? A WAC spokesman said the reason simply is that there is little need for them.

There is no Pentagon policy against sending women to Viet Nam, although none can be assigned to actual combat duty.

The situation was similar during the Korean war, when only horses. If word got out that an a handful of women served on

DANCING from 9 p.m. 'til . . .

GAS BUGGY ROOM

ACROSS FROM STATE CAPITOL

Boys Play Spy, Sisters Like Dolls

By SUSAN ELDER State News Staff Writer

Children pose some of the at a distance.

A safe way to give gifts to a in the holiday decorating. whole family is to give a joint be shared or a holiday decora- even though the manufacturers'

with its giver remembered each Christmas.

Some families give a Christhardest gift problems for Christ- mas candle (decorated by their mas givers, especially if they are children), tree ornament or figurine from the Christmas story to each child so he can "help'

For children nearer home, gift to all the children, perhaps gifts cover the full range of posa game to be played by the en- sible toys and games. Boys seem tire family, Christmas goodies to to prefer the more violent toys

tion to be used again and again ads this year are soft-pedaling and such as suitable for Christthe destructive approach in favor of the calm, reasoned gear offer of tickets to see his favorite team a natural gift.

> though the dolls have changed a good deal from the dolls of your youth. Today each doll has a personality of her own.

One doll, wisely bought now, can lead to a host of possibilities for birthdays and future Christmases, since each doll has a family, boyfriend, best friend, and social group of her own. All members of the set come with complete wardrobes, not to mention houses, stores, cars and educational games.

and toys created from storybook characters, such as Winnie-The- days with a rural family. Pooh or Tim, Sally's teddy bear, schoolers.

Children of all ages love food. Food is one gift that is sure to cause enjoyment upon opening its package, although the gift may be soon consumed and forgotten.

Older children may enjoy trying unusual foods, but often simple, well-made fudge or cookies, decorated for the holiday season, cause as much pleasure. This gift idea can also be repeated year after year.

Clothes are usually much needed but little appreciated in the younger set. Girls who take pride in their dressing will like party dresses or long nighties, but the boys don't consider shirts, socks

mas presents.

The very smallest ones like of the super spy. The boys' love things that you have made. Many of sports makes equipment or an magazines feature do-it-yourself gifts. Among the items are pulltoys for toddlers or bright or Girls still prefer dolls, al- shiny objects to hang above a crib that any amateur carpenter can turn out.

Dolls and animals that are handsewn of sturdy, machinewashable fabrics are a boon to busy mothers. (Be sure handmade gifts for these children are washable and use non-toxic color. Until they reach school age, children are apt to chew and bite on their toys and they must take hard wear.)

Students Who Stay May Play

Foreign students unable to get home for Christmas may take

"Adventure in World Under-

and 10 Americans from throughout the U.S. will take part in the Both boys and girls like games program, including nine days at to increasing technology, Miss with ingenuity involved. Books Kellogg Center, Christmas Eve Woodward said. with a Lansing family and two

"The program provides the are popular with the early grade opportunity for foreign students to learn about other cultures and discuss critical issues in a congenial environment," said Mary Woodward, coordinator of the Christmas program.

Foreign students from 28 schools are expected to attend,

The topic of this year's "Adventure in World Understandpart in several programs at MSU. ing" is "Challenge of Change," and deals with the impact of instanding" is such a program. dustry on the family. It is sup-This year 70 foreign students posed to indicate to the foreign student what might be expected to happen in his own country due

> The Christian Rural Hospitality Council enables foreign students to spend time with an American family during the Christmas

Providing an opportunity for cultural exchange, the program is open to single and married foreign students. Those interested should contact Mrs. Joan K. Meredith at 207 International

"THERE'S ONE"-- The student seems to have found a ride home for the holidays. As winter break approaches the ride board in the Union will become the center of attraction. Photo by Russell Steffey

> MART TORK

Festive

Maternity **Fashions**

fashions take off for the holidays. Shop the largest selec-tion in Central Michigan.

- DKF22F2
- Casual, dressy, \$6.98 & up
- TOPS & JACKETS Tailored, casual, formal \$3.98 up
- SLACKS

Washable wool, stretch, Dacron all colors. \$4.98 up

SKIRTS

Washable wool, cottons crepes

SWEATERS

Bulky knits, cardigans \$8.98 up

• LINGERIE

Petti-Pants, slips, foundations, Panties \$1.00 up

OPEN Mon. thru Fri. 'til 9:00 P.M.

1918 E. Michigan

Every Need for the Mother-to-Be

Sizes 5-13, 6-20,

38-44.

IV 4-9607

Free Parking

DOWNTOWN - 107 S. Washington Ave.

FROM CENTRAL MICHIGAN'S LARGEST ASSORTMENT OF PIPES & ACCESSORIES

PIPE RACKS **Humidors** 350 to 1750

-your choice-COMOY-GBD-BBB-FALCONS--SAVANELLI-ZIPPO LIGHTERS KAYWOODIE DR. GRABOW-MEDICO -MEERSCHAUMS-

TOBACCO **POUCHES** 125 to 1000

TOBACCO CIGARS Lansing's

Largest Selections

120 North Washington

350 to 850

Open Evenings Till 9:00

at . . . the tog shop holiday

Bernhard altmann

M.S.U.'s favorite Sweater of imported woolens fully fashioned-knit to fit

also available shetland and sleeveless sweaters for this event

lambswool V-neck Pull over reduced to 13.98

> lambswool cardigan 6 button front

reduced to 16.98

4 ply cashmere pull over regular 35.00 reduced to 29.98

The Tog Shop

for guys and gals

Next to Campus Theater East Lansing

BURNING THE MIDNIGHT ELECTRICITY -- A coed studies hard for finals in the women's lounge of the Union.

'Old' Sergeant Tells Of Death

By PHIL NEWSOM UPI Foreign News Analyst:

Saigon--The rain of the August monsoon beat relentlessly on the taped windows of the Tudo bar.

The balding, husky sergeant rolled his glass between the palms of his hands and talked, on and on. He appeared older than his 24 years and talk just now was his release.

He was of the U.S. 1st Division, hit the night before when the Viet Cong made a sneak attack on the air strip at Bien Hoa.

"The Charlies (Viet Cong) got my best friend last night," the sergeant said. "Two weeks ago I lost another -- on a night patrol so today they thought we should have a day off in Saigon. . . relax, they said, but I can't re-

His hands never stopped rolling the glass and from his eyes you knew he was back there among the pickets' right to protest. the exploding mortars and seeing his friend die.

I'm back in the United States now and the memory of that conversation seems even farther away than the 11,000 miles separating New York from Saigon. The sergeant, if he didn't get it up around the "Iron Triangle," is still there. To recall, I go back to my notes:

In the Tudo the sergeant comes suddenly back to the present. "Do you ever wonder if we're right to be here?" he demanded.

I said, yes, that I had wondered about it many times.

"I've been scared here," he said. "More scared than I ever thought I could be. Lying out there in the dark sometimes I've wondered whether I'd ever see the light again. But. . . and the 'but' was an important one. . .I think we should be here. I think we're right.

"My wife doesn't know it yet. imperialist system to ashes."

but when my time is up I'm going to sign up again."

In front of the Pentagon in Washington and the United Nations headquarters in New York, two young men destroy themselves in flame-engulfed selfimmolation. Even death on a Vietnamese battlefield would seem to have been easier and to greater purpose.

On Pennsylvania Avenue, in front of the White House, peace pickets parade their placards. One pictures a graveyard with a sign reading, "There are no victors here." "Stop the bombing," another demands.

President Johnson already has made his lonely decision.

The bombing of North Viet Nam, if anything, will be stepped

The President also has upheld

It might be said that the time to protest was 1954 when the United States first promised to help South Viet Nam become a selfsupporting democracy in its own right. Or 1960, when Communist guerrillas assassinated or kidnaped more than 3,000 South Vietnamese officials, military personnel and civilians. Or even now against an enemy that impales his enemy on spears set into the ground.

But whether or not the protesters have an argument, they defeat themselves, and delude the enemy. Red China's leaders know of the protests but they do not know the United States. In the protests of a minority, they now reason to press the war and their demands for total U.S. surren-

They proclaim that the protests "will burn ever more fiercely and. . . reduce the U.S.

LITTLE MAN ON CAMPUS

BUT YOU NEVER WEAR A SWEATER TO CLASS —HOW DO YOU EXPECT TO PASS THIS COURSE?

Announcing. . . The L.G. Haig Co-ed Of The Month Club! A Free Pair Of \$8.99 Shoes

To Be Presented to Each Month's Winner . .

If you would like an opportunity to be chosen as the Michigan State University Co-Ed of the Month

Register Your Name and Student Number at our Store Counter

Next "Co-Ed of the Month" to be announced on Friday, Jan. 14th.

This Month's Winner is Huizenga, Grand Rapids MSU Sopho-

"STYLE LEADERS IN QUALITY FOOTWEAR"

BEAUTIFUL SHOES

122 So. Washington Cor. of Allegan Downtown Lansing Phone IV 9-8843

Deck It, Cool It

By CYNTHIA STRINGER State News Staff Writer

Deck the Halls with boughs of holly--but just make sure it's non-flammable. As a matter of fact, dormitory decorations must be fireproof.

A "Guide for Fire-Safe Christmas Trees and Decorations" has been posted on residence hall bulletin boards so that students will know exactly what they may and may not use as door and room decorations.

Absolutely forbidden are natural trees, branches and cuttings. Since these are usually cut well in advance, they dry out and are highly combustible. Flame retardant sprays and applications are not acceptable as they do not do a thorough job of reducing the fire hazard, residence hall officials said. Metal trees are permitted, but lighting strings may not be hung on the tree itself because of the danger of electric shock.

All usual regulations pertaining to tape on the walls and hanging articles out of windows are still in effect.

Some dorms are sponsoring door-decorating contests, offering prizes for the prettiest and most original doors. The rules are, of course, no cotton batting, flock or candles. Decorations can be made, however, from foil wrapping paper, styrofoam, angel hair and ribbon.

To Discuss Booze, Books

"Booze 'n Books" will be discussed when the College of Social Science presents its third colloquium at 8 p.m. Thursday in 137 Fee Hall.

Ralph A. Turner, professor of police administration; Eldon R. Nonamaker, associate dean of students; and James R. Hooker, of the History and African Center, will form the panel, with E. Owen Donnelly, Waltham, Mass., graduate assistant, moderating.

The college recently sponsored a program dealing with birth control.

the SKI HAUS has EVERYTHING you need but the SNOW

Van Dervoorts Ski Haus has a complete supply of ski equipment for the advanced skiers, the beginners, and the watchers.

Sportswear by Spinnerin, McGregor, Aspen, Turi Beconta, and Medico.

Skis by Fischer, Head, Yamaha, and Kastle.
Boots by Alpine Wedel, Humanic, and Ricker.
Bindings by Marker, Geze, Hook Nevada, Miller,
and Cubco.

Van Dervoort's Ski Haus