

Michigan State News

Serving MSU for 52 years

Established 1909 Vol. 53, No. 57

East Lansing, Michigan, Friday Morning, July 21, 1961

12 Pages Second Class Postage Paid at East Lansing, Mich. 5 Cents

Kruger Takes Director Post

By MARCIA VAN NESS
State News Editor-in Chief

Dr. Daniel H. Kruger was appointed associate director in charge of the Personnel Management Program service in the Labor and Industrial Relations Center Thursday by the Board of Trustees.

He replaces Charles Rogers who was reassigned by the Board in June.

Rogers, who was denied a hearing on the controversial decision by the Board, will remain in his position as associate professor of personnel and production administration.

DR. KRUGER has been with the Center staff since June, 1957, when he was named assistant professor and coordinator in the personnel management program service.

He was appointed assistant to the director of the center in July, 1960.

Dr. Jack Stieber, director of the center, said Kruger, an active participant in the center's educational programs, should bring the vigor and imagination necessary to the position to make the program one of the best of its kind in the nation.

In other action Thursday, the board voted to spend \$5,200 to install turnstiles and exit devices on the first floor of the library.

THE CHECK-OUT changes will aid in what Richard E. Chapin, director of libraries, described as "a critical problem of stealing and page-cutting" at the board's June meeting.

DR. DANIEL KRUGER

The board approved academic titles of associate professor and assistant professor, respectively, for Dr. John W. Truitt, director men's division of student affairs, and Dr. Eldon Nonnamaker, assistant director.

Alumni and Development Fund offices were changed to the jurisdiction of the Secretary of the University from the Dean of Students.

"Doesn't the Secretary already have enough to do without adding this?", Trustee Warren Huff of Plymouth asked.

"THESE AREAS run themselves—they just need a little direction," Secretary Breslin said. "Maybe I can just help stir up some enthusiasm."

It was announced that the

university had received a certificate of distinguished achievement in the development of alumni support by the American Alumni Council.

R. L. Guice Found Dead In Grad Hall

Robert L. Guice, 43, New Mexico resource development graduate assistant, was found dead in his Owen Hall room at

7:30 a.m. Wednesday.

An autopsy performed Wednesday noon indicated he died of shock, asphyxia and an overdose of sleeping tablets.

The body was discovered by Osborne Parker, head advisor at Owen Hall, after two students had notified him of Guice's remaining in the same position for two days.

The door to Guice's room was partially open and the students could see his foot hanging over the edge of the bed.

Coroner Dorwin Hoffmeyer estimated the man had been dead for two days, according to Department of Public Safety officials called by Parker to the scene.

GUICE ATTENDED MSU during the 1958-59 school year and returned for the 1961 spring quarter to finish work on his MA degree. He received his BS degree from Louisiana State university in 1950.

Guice was on a leave of absence from the New Mexico soil conservation department.

He leaves the widow, La Verne, and two children of Las Cruces, N.M.

Draft Age Men—Are You Ready?

All twenty-one and twenty-two-year-olds should be watching the mails closely from now on for a note from Uncle Sam.

Col. Arthur A. Holmes, state selective service director, announced that all available vol-

unteers for the draft in Michigan would be inducted on a special call before July 31.

Holmes also said physical examinations for 2,000 men would be ordered during August.

This will be the largest physical exam call since last year, he added.

THIS MEANS that 62,000 persons 21 and older who are registered but who have not been classified will be processed into priority categories as soon as possible, Holmes said.

He said this was not a change in policy, but that until now only men born in 1938 and before had been classified.

He also promised an increased induction call for August. Local boards will be expected to fill the August call largely with non-volunteers because the special July call will take most of the men who want to be drafted.

HOLMES ALSO warned possible draftees that if they don't inform their local board concerning changes in address they will be classified as delinquent and will be subject to automatic induction.

Deliberate draft dodgers face a sentence of five years and/or a \$10,000 fine.

The draft increase seems to confirm speculation from Washington that President Kennedy will call for a buildup of the armed forces in his speech to the nation next Tuesday night.

Goodman Story Scheduled

"The Benny Goodman Story" will be shown at 7:30 p.m. Saturday only at Fairchild Theatre, not "Black Orpheus," which was shown last week.

This week's film is based on the life of the celebrated band leader and clarinetist who occupies such an important place in the history of jazz. Twenty-nine big song hits are featured in the movie which is part of the MSU summer film series.

Harry James, Gene Krupa, Lionel Hampton, and Ziggy Elman are some of the musicians who will appear.

Circle's 'Tartuffe'

★ ★ ★

★ ★ ★

A Long Ho-Hum

By FRED BRACK

State News Staff Writer

The total effect of the Summer Circle presentation of "Tartuffe" Wednesday night was a long ho-hum.

This was very disappointing in view of the two fine productions which preceded it. It also constituted a poor contribution to the Fine Arts Festival.

The blame must be shared among the cast, director and adaptor of this satire by Moliere.

THERE WAS an attempt, perhaps by the adaptor, most certainly by the director, to play it for comedy. This would not have been nearly so offensive had it succeeded. Unfortunately, the laughter rarely rose above a snicker.

The inherent weakness of the play must be laid at the feet of the adaptor. There was an attempt to make the characters believable in a modern setting. This too, failed. Moliere

was obviously interested in the characterization of the religious hypocrite, Tartuffe, and the dupe, Orgon. The other characters were incidental and the adaptor would have been wise to be content with this.

THERE WERE some bright moments in the play, however. R. J. de Laubenfels did a competent portrayal of Orgon. He projected himself very well despite his spotty timing. Many of his faults can be attributed to the inferior cast with which he was forced to work. His scenes with Tartuffe were excellent largely because Frank Braman, who played the part, also is a fine actor.

Braman was every inch the hypocrite in his manner and his seduction scene with Mrs. Orgon provided one of the few enjoyable moments in the play.

Barbara Rutledge as the maid, Dorine, did her best to keep the evening from being a complete failure. It was only in

her role that the director was able to achieve any semblance of comedy. This marks the second week in a row that a maid has stolen the show.

It would be unduly painful to dwell on the shortcomings of the rest of the cast.

Tons and Tons of Glass Cover Michigan Roads

The State Highway Commission is spreading 375 tons of glass on Michigan highways this summer but motorists needn't worry about their tires.

About the size of grains of sugar, the glass beads will be used as reflective agents for center-lines and no passing zones.

The beads will be applied as the yellow and white center-

Buses Coming to Married Housing

Lansing Suburban Lines will add bus routes serving campus

and married housing areas beginning this summer and continuing through next year, it was announced Friday.

Jack Breslin, secretary of the university, said the bus will provide service to students at 10 cents apiece anywhere on campus or to married housing.

A bus ride downtown on either Kalamazoo St. or Michigan Ave. will cost more.

The bus company expects to begin the service in early August when routes and stops will be announced.

The operation will be financed entirely by Suburban Lines. Plans are being made by lines officials, Breslin and the department of public safety.

Arts Festival Offers Talent

Emphasizing the university's increasing interest in the arts is the week-long Fine Arts festival just ending. During this summer period devoted expressly to art, the dance, music, theatre and landscape architecture experts in all fields offer a portion of their talents to the university community.

What they leave here is a deeper appreciation of the importance of their disciplines. To the college student, it's a break in the summer activities and a chance to learn more about areas too often neglected.

PROBABLY best known of the visiting artists is Robert Shaw. His music has been recorded and widely-distributed. His Chorale has earned a reputation for perfection in musical performance. The evening he directs Verdi's Requiem may well be the highlight of the festival program.

In other musical performances, the world premiere of Dr. H. Owen Reed's "Overture for Strings," played by members of the American String Congress brings an exhibition of local talent. Dr. Reed is a professor in the university department of music.

Folk music by Leon-Bibb highlighted the Wednesday program.

During festival week and around it there were piano and church music clinics and classes in advanced conducting, opera workshop, and related areas.

BUT MUSIC isn't the only activity involved in the Fine Arts schedule.

Art, Dance, the Theatre and landscape architecture were featured in programs and class activities in individual schools

This is a university acting in an area where it should and must assume responsibility. Because of the reputation of last year's festival and its continuance this year, people are hearing about its contribution to the performing arts.

And, if this leads to more respect for the university's intellectual activity, it's well worth student, faculty and staff support.

"It Seems To Be Getting Rougher"

Freeway Using TV Eyes

If you've had the feeling you're being watched while driving down the highway, you're right!

Particularly motorists on the John Lodge Freeway in Detroit where a new system of traffic control has gone into effect recently.

Television cameras are used to relay traffic conditions along the route to a central headquarters.

A series of overhead illuminated lane and speed signals are being installed to flash information to the motorists as to which lanes are closed and the speed limit.

Michigan State News

Published by the students of Michigan State University. Issued on class days Monday through Friday, during the fall, winter and spring quarters. Issued twice-weekly during the summer term. Second class postage paid at East Lansing, Michigan.

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

Mail subscriptions payable in advance for one term, \$3; for two terms, \$4; for three terms, \$5.

Editor Marcia Van Ness Night Editor Eric Filson
 Adv. Mgr. Jerry Lundy Photo Editor Fred Brufordt
 Cir. Mgr. Bill Marshall Copy Editor Dan Whitney
 City Editor Charles Richards Office Mgr. Tom DeWitt
 News Editor Joe Harris Asst. Adv. Mgr. Bob Cook

Student Tells of Afghanistan

To the Editor:

For the past year I have been an exchange student in Horticulture under the ICA program from Afghanistan in MSU. I have met and visited many persons in this part of the United States. They knew a little about my country and people and had some misunderstanding probably because they have read some books or old stories which have been written by unqualified and enemies of the country, and all were incorrect.

I wish you would publish these words to the people of Michigan State:

First, I want to say, don't misunderstand about the people of my country until you visit the country and meet the people of that nation. Do you think all Americans are like those in the movies?

I will just copy the words of your one famous American who is a member of the U.S. Supreme Court, Justice William O. Douglas. He recently visited Afghanistan and gave this first-hand evaluation of the Afghan people.

"I had gone to Afghanistan with great misgivings. The literature I had read, the tales I had heard, made me very uneasy. I was told that it was a nation of brigands, and I was told that it was not safe to go unarmed into the bazaars; that unless one had an armed escort, he was tempting fate. This was rank libel. The Afghans are the most friendly and hospitable people I have ever met. One could go to any Afghan home and be warmly received. He will get the best food the family has to offer. The house would be his home though he was a total stranger. If

there was only one room, it would be turned over to him. The Afghan men whom one meets in the villages are simple folk, honest and trusting. They are warm-hearted, generous and tolerant. I went among them alone and unarmed, with no badge to mark by rank or identify me. They

knew only that I was an American, and I received nothing but kindness."

I hope such Americans will visit Afghanistan. Anything you want to ask me further about social and economic developments in the country I will be glad to tell you.

Abdul Saffi

Crossword Puzzle

- ACROSS**
- Grip of the hand
 - Old times; poetic
 - Faucet
 - Musical show
 - Born
 - Native metal
 - Lifeless
 - Article of food
 - Mass of ice
 - Zeal
 - Other
 - Small candle
 - Pronoun
 - Account entry
 - Pulled apart
 - Charge with gas
 - Unwilling
 - Country
 - Fixed charge
 - Fish
 - Trample
 - Simmer
 - Quiet
 - Too
 - Easily broken
 - Asiatic
 - Failure
 - Eternity
 - Theater
 - Tiny
 - Steep fax
 - An ancient Asiatic people

Solution of Yesterday's Puzzle

- DOWN**
- Feeding place
 - Smooth
 - Declare
 - Billow
 - Caress
 - Dinner course
 - Go ahead
 - Warehouse
 - Likewise
 - Curve
 - Edible seed
 - Incensed
 - Flower
 - Ignited
 - Read steadily
 - Gaelic
 - Lively dance
 - Condiment
 - Listen
 - Sea eagle
 - Dull finish
 - Render suitable
 - English letter
 - Rise
 - Restrain
 - Squander
 - Plant allied to lily
 - Prevaricator
 - Wise
 - Individuals
 - Nod the head
 - Regret
 - Inhabitant of: suffix
 - Stupid person

Thirteen Ways Found

WMSB Forced To Adjust

State News Staff Writer WMSB, the university television station, is busy adjusting to a 12 per cent reduction in its funds, thanks to the inadequate budget forced on the university by the state legislature.

But while the number 12 may be the unhappy figure for WMSB, the number 13 may prove to be unlucky for the people in the Channel 10 viewing area, the university, and the state as a whole.

WMSB has figured out 13 ways to adjust to its inadequate appropriation for fiscal 1961-62. Several of these adjustments will be noticeable to viewers, others will not.

The adjustments which may be noticed by viewers include:

A REDUCTION in the station's daily news and sports coverage. WMSB currently has two daily newscasts, but to adjust to the new budget, the noon newscast will probably be scrapped.

The cut in sports coverage may prove a real blow to Spartan fans as WMSB will no longer be able to videotape and replay the football games. However, some motion picture clips of the games will be used.

WMSB has been carrying "Meet the Press," "Watch Mr. Wizard," and special programs of the National Broadcasting Company. An N.B.C. special which WMSB carried recently was the official film record of Commander Alan Shepard's space flight.

The station will drop the regular programs, but hopes to show some special programs. In the case of events such as the flight of Astronaut Virgil Grissom, WMSB relinquishes time to WILX-TV so that the program may be carried. WILX-TV is the commercial station which shares Channel 10 with WMSB.

PROGRAMS produced by the station such as "Culver's Clubhouse," a children's program, and the Fine Arts series will operate on reduced budgets.

Also WMSB has a backlog of programs from National Educational Television, a distribution network, which supplies 10 hours programming to the station each week. Old series from this network will also be used.

The station will be forced, in some cases, to present the same program more than once, to fill in where more original material is not available during the broadcasting week.

Funds for securing legal clearances on music and scripts will be cut, forcing the station to use only materials in the public domain. Cancellation of music transcript services, the station predicts, will seriously restrict the use of music for production purposes.

WMSB has carried Associated Press and United Press International news wire services. At least one of these will be dropped, along with the Weather Bureau wire service which is used to provide weather information for the viewers.

Unless the station can get financial help from outside the university, two series which have been planned will never be seen. One was being designed for older people, the other series planned was daily live coverage of the constitutional convention.

Other adjustments the station will be making to fit the

new budget which may not be noticed by the viewers include:

THE DROPPING of the station's Washington legal counsel, who provides the station contact with the Federal Communications Commission.

"Program Previews," the station's weekly program schedule, will be discontinued

unless outside funds can be found.

Newspaper advertising for special programs will be discontinued and program information bulletins describing educational programming will no longer be sent to elementary and secondary schools.

Chances for many students

to gain on-the-job experience will be reduced as funds to pay them are reduced. Assistantships for graduate students will be reduced and their research in operations, methods, management and communications will no longer be available to the station.

NEEDED equipment will not be purchased by WMSB during the coming year, but maybe in 1963 . . .

The station management is trying to adjust to the smaller budget with as few staff cuts as possible. Thus far, there has been only one such cut.

STOREWIDE CLEARANCE

S A L E

Take Your Choice!

2 for \$3 or \$2 each

JAMAICA SHORTS

KNIT T-SHIRTS

COTTON BLOUSES

SPORTS SHIRTS

JAMAICA SHORT SETS

\$3.00 AND \$5.00

SUMMER DRESSES \$5

We've got loads of smart sunbacks, shirtwaists and dress-up cottons at this sensational price! Sizes 8 to 20, juniors 7 to 15.

Sorry, no mail or phone orders
All sales final
417 E. Grand River
On the Campus

SLACKS

\$2 and \$3

SKIRTS

\$2

SWEATERS

\$3

SWIMSUITS

\$5 and \$7

HALTERS

88¢ Special

Full and half

SLIPS

2 for \$5 or 2.98 each

PANTIES

Special 3 for \$1

Cotton

SLEEPWEAR

2 for \$5 or 2.98 each

JEWELRY

Our entire inventory

50% off

Summer HANDBAGS

2⁹⁹ and 3²⁹

plus tax

LINDA LEE

Four Faculty Members Take Overseas Positions

Overseas assignments were granted to four MSU faculty and administrative members in university's International Programs by the Board of Trustees, Thursday.

Dr. Raymond N. Hatch, professor and assistant dean for off-campus affairs in the College of Education; John D. Shingleton, assistant director of placement; Charles F. Doane, Jr., former administrative assistant on the Pakistan project, and Dr. Sheldon Cherney, assistant professor of continuing education were assigned to advisory and administrative posts on several of Michigan State's overseas projects.

Dr. Hatch will leave in mid-August to head MSU's advisory group at the University of Ryukyus on Okinawa. He will also serve as an adviser at the central administrative level on the broader aspects of teaching, research and extension programs.

IN ADDITION, Hatch will be working with a program to upgrade elementary and secondary teachers in the Ryukyu Island.

Shingleton will leave July 30 for a one-year assignment as administrative officer of the MSU Advisory Group in Madras, India.

Under a contract with the International Cooperation Administration, MSU is providing technical advice and assistance to India in establishing teacher-training programs at Guindy College of Engineering in Madras and Poona Engineering College at Poona.

In addition to working with these two institutions, Shingle-

ton's administrative duties will also be related closely with the U.S. Technical Cooperation Mission headquarters in New Delhi.

The other assignments went to Doane, who will work as an

administrative assistant in the university's Nigeria project and Cherney, who was named associate professor of continuing education and associate coordinator on campus of the Nigerian project.

Summer Skating School Will Present 3 Shows

"Talent On Ice, 1961" the first of three summer shows, will be presented Wednesday, July 26, at 8 p.m. in the MSU Ice Arena.

The show is sponsored and produced by the summer skating school and is open to the

general public. The admission is 75 cents for balcony seats and \$1 for seats around the rink.

The cast, made up of members of the school such as Bobby Mecoy and Albertina Noyes.

Churches

UNIVERSITY LUTHERAN CHURCH AND STUDENT CENTER

National Lutheran Council Division and Ann Street, E. L. (2 blocks North of Berkey Hall)

Parish Pastor: Charles Klinksick

Campus Worker: Miss Tecla Sund ED 2-5571 or ED 2-4028

Worship Services 9:00 & 10:15

(Nursery available at both services)

Sunday School 9:00

For information on Student Programs please call Church Office.

ALL SAINTS EPISCOPAL CHURCH

300 Abbott Rd.

8:00 A.M. Holy Communion) Sunday

10:00 A.M. Morning Prayer) Sunday

9:00 A.M. Morning Prayer) daily

10:15 A.M. Holy Communion) Tuesdays

5:15 P.M. Holy Communion) Thursdays

All Saints Episcopal Church The Episcopal University Center ED 2-1313

PEOPLES CHURCH EAST LANSING

Interdenominational

200 West Grand River at Michigan

Dr. Wallace Robertson, Pastor
Dr. P. Marion Simms
Rev. Roy J. Schramm
Dr. N. A. McCune, Pastor Emeritus
Rev. Joseph Porter

WORSHIP SERVICES 10:00 A.M.

"BARNABAS—THE POSITIVE APPROACH"
Dr. Wallace Robertson

Church School Crib room through high school age 10:00 A.M.

EASTMINSTER PRESBYTERIAN CHURCH

1315 Abbott Rd., East Lansing

Rev. Robert L. Moreland, Minister
341 Walbridge Drive

SUMMER SUNDAY PROGRAM

10:00 a.m. Church School, Cribbery through 6th Grade
10:00 a.m. Public Worship

SERMON "FOUR PHILOSOPHIES"

STUDENTS WELCOME
Call ED 2-6624 for transportation

ST. JOHN STUDENT PARISH

Fr. R. Kavanaugh
Fr. T. McDevitt
227 M.A.C.

Sunday Masses 7:30 - 8:45 - 10:00 - 11:30 (Baby sitting at 8:45 & 10:00 Masses)

Daily Masses 6:45 & 8 a.m.

Saturday Masses 8:00 & 9:00 a.m.

Confessions daily at 5:30 p.m. Saturday 4-5:30 & 7:30-9:00 p.m. And at all Masses except Sunday

Novena Services Tues. 7:30 p.m.

Compline & Benediction Sun. 7:30 p.m.

Dance every Saturday night—9 - 12.

Phone ED 7-9778

KIMBERLY DOWNS CHURCH OF CHRIST

1007 Kimberly Drive, Lansing (1 blk. N. of WJIM Country House)

IV 9-7130

Del L. Winger, Minister

SUNDAY SERVICES

Morning Worship 10:50 a.m.

Bible Study 9:45 a.m.

Evening Worship 6:00 p.m.

Wednesday evening Bible Study 7:30 p.m.

For transportation Call ED 2-0239 ED 7-1090 or ED 2-1900

METHODIST CHURCH OF EAST LANSING and WESLEY FOUNDATION

Wilson M. Tennant, George I. Jordan Ministers

Rev. Wilson M. Tennant
1118 S. Harrison Road
Church Services: 9:45 & 11:00 a.m.
Nursery for both Services

Church School 9:45 a.m. College Class 11:00 a.m. All Ages

FIRST CHURCH OF CHRIST, SCIENTIST

709 EAST GRAND RIVER East Lansing

Church Service 11 A.M.
Sunday School 11 A.M.
Sunday School for University Students 9:30 a.m.
Subject "TRUTH"

Wednesday Evening Meeting 8 P.M. Reading Room 134 W. Grand River

Mon. thru Sat. 9 a.m. - 5 p.m.
Mon., Tues., Thurs., & Fri. 7 p.m. - 9 p.m.

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

FIRST PRESBYTERIAN

Ottawa and Chestnut

Worship Services 9:30 A.M.

(Nursery Provided)

"HOW TO GET MORE OUT OF GOING TO CHURCH"
Rev. Shoaf preaching

SOUTH BAPTIST CHURCH

SOUTH WASHINGTON AT MOORES RIVER DRIVE, LANSING

HOWARD F. SUGDEN, D. D., Pastor
DESMOND J. BELL, Assoc. Pastor

11:00 A.M. "THE VOICE THAT DISTURBS"
7:00 P.M. "DOES TOMORROW MATTER?"

Bible School 10:00 a.m.

Call IV 2-9382 for free transportation

EDGEWOOD PEOPLES CHURCH

Interdenominational
469 North Hagadorn Road (3 blocks north of Grand River)

SUNDAY SERVICES SUMMER HOUR—9:30 A.M.

July 23rd., Sermon by Rev. Truman A. Morrison
July 30th, Sermon by Rev. Robinson G. Lapp

August 6th, 13th, 20th, Sermon by Rev. Jack Harrison

August 27 Sermon by Robert T. Anderson

Summer Church School Sundays, 9:30 a.m.

Cribroom and Preschool age groups
WELCOME!

Colavito's Bat Paces Tiger Win

Detroit Tiger slugger Rocky Colavito and Baltimore's Jim Gentile, a rangy first baseman, staged a duel of power Thursday.

But Colavito had more support, and the Tigers moved back into first place by belting the Orioles, 15-8, before over 14,000 women and a hoard of children.

The Ladies' Day crowd watched Colavito rifle two homers into the left field stands and knock in five runs to help boost the Tigers past the idle New York Yankees by one percentage point.

GENTILE, who has now feasted on Bengal pitching for eight home runs, added two homers and four RBI's to pace the Baltimore attack.

The slugging rampage gave Colavito a total of 27 circuit blows for the season and Gentile 26.

Jake Wood also homered as Detroit rolled up 16 hits to Baltimore's 15.

The victory went to Hal Woodeshick (now 4-3), one of four Tiger hurlers. Steve Barber absorbed the defeat and now stands 10-8 for the year.

Detroit pitcher Hank Aguirre and Orioles' Manager Paul Richards almost battled in the ninth inning but umpires and players interceded. Richards charged at Aguirre from the dugout after the two exchanged words over a close pitch to shortstop Ron Hansen.

Attend Some Church Every Sunday

Shopping Centers Are Good Examples

Following the example set by shopping centers may be the only salvation for some downtown areas, according to shopping center officials meeting here last week.

"Downtown areas are not being killed off by shopping centers as many people are led to believe," remarked Albert Sussman, executive director of the International Council of Shopping Centers. "They are virtually committing suicide."

"This is the day of the explosion of our great metropolitan centers and the deterioration of their core," he said. "The only salvation for many of the downtown or core areas today is to provide the consumer with shopping center facilities," he added.

AN ICSC past president, Leonard L. Farber, pointed out that up to now, shopping centers generally have been built to replace old shopping systems.

But more and more, he said,

the growth and shifts in population, coupled with an increase in automotive transportation and facilities, more disposable income and profound changes in family living and individual attitudes, make shopping centers not only a convenience, but a necessity.

Farber reported that there are about 5,000 shopping centers in the country today, and that this figure will be more than doubled in the next five years.

Downtown areas must realize that good parking facilities, lack of congestion and easy accessibility to shops are the attributes of shopping centers that the downtown areas must try to match, Farber said.

Things to look for in the future in shopping centers, Farber said, are new closed malls which are air conditioned in summer and heated in winter, more discount houses, and more parking area and nursery care for the children of shoppers.

MSU Artists on Display at Kresge

A showing of contemporary art featuring two MSU graduate assistants, Anne Earley, Urbana, Ill., and Richard Merkin, New York, N.Y., will begin Monday in Kresge Art center.

designer and Merkin is a painter — print maker. Both artists are currently featured in the "Michigan Artists" show in Detroit and have exhibited nationally.

The works will consist of recent paintings, drawings and prints done by the artists.

Hours for the show are from 8 a.m. to 5 p.m. Monday through Friday and 2 p.m. to 5 p.m. on the weekend.

Miss Earley is a typographic

SUMMER SCHOOL SPECIAL

This Ad and 75c Good for \$1 Basket of Balls at

FAIRWAY GOLF RANGE

Also have fun at the World's Largest Miniature Golf Course

35c 'til 7 p.m. — any day but Sunday

5 Minutes east of MSU on Grand River

Violinist Presents Recital

The American Federation of Musicians Congress of Strings and the MSU music department will present Louis Krasner, violinist, in a lecture-recital Monday at the Music Aud.

Krasner's recital will be divided into two parts. The first part, scheduled for 4:15 p.m., will be devoted to the Violin Concerto by Alban Berg. The second, at 8:15 p.m., the Violin Concerto by Arnold Schoenberg will be performed.

The recital has been divided into two parts to allow ample time for the discussion of the works and the possible re-playing of certain sections.

DR. JAMES Niblock and Dr. Paul Harder, of the music department faculty, will discuss the works prior to their performance by Krasner. After the performance, Krasner will offer further comments on the works and answer questions from the audience.

The Berg concerto was completed in 1935; the Schoenberg work, in 1936.

Krasner is currently at MSU as a member of the String Concert faculty. He was concertmaster of the Minneapolis Symphony under the direction of Dimitri Mitropoulos, and is currently professor of violin at Syracuse University.

This recital will be the first of a series to be presented by members of the String Congress faculty.

The public is invited.

Cigarette Causes Automobile Fire

A carelessly discarded cigarette was the apparent cause of a fire damaging the back seat interior of a 1959 automobile parked on West Circle Drive Tuesday, according to Department of Public Safety officials.

The car is owned by David D. Hinckley of Long Beach, Calif. Damage was estimated at \$75.

Friday Store Hours
9:30 A.M. to 5:30 P.M.

summer
sleepwear special

3 99

Timely savings-event...airy, cool sleepwear with poodle applique! Dacron polyester/nylon/cotton blend, light as a summer breeze, in soft shades of pink, lilac, turquoise or apricot. Boxer short pj and matching night shirt. S,M,L sizes. Or regular length pj in sizes 32 to 40. Each at this wonderful low price!

The Genius of Robert Shaw

Robert Shaw, whose musical talent has been widely acclaimed, conducted the MSU Festival Chorus last night in their performance for the fine arts festival of Verdi's Requiem.

Photographed by T. S. Crockett

Miles of Tunnels Underlie Campus

By RAY LEVY
State News Staff Writer

MSU is a city built on top of caves and tunnels— 32 miles of underground systems which supply the life blood of heat and electricity to every building on campus.

The yellow, catpillar-shaped exhaust fans found on various parts of campus do have a purpose but few know their purpose.

The answer lay with Ron Flinn, junior engineer in the engineering department. Flinn's office is filled with maps, designs for new buildings, drawings of the tunnels and caves beneath the school.

His department is responsible for the development and care of the miles of systems which house the different sized steam pipes heating and cooling the physical property on campus.

FLINN SAID the exhaust fans, which fit over the sewer covers, force cool air into the sewers and draw hot air out to keep the workers comfortable.

"Without these fans," he said, "the men would have to work all day in a small area where the temperature is always over 100 degrees.

Red, green and rust-colored steam pipes serve to define their purpose, Flinn explained. Each pipe either heats or cools the steam being forced through them.

THE LARGEST pipe carries steam back to a central unit where it is reconverted back to water and used again.

John Boyko and Tom Hayes, steam distribution engineers

whose job is to maintain a constant vigil on the steam pipes, are also well qualified to comment on the system. Each man has spent 11 years on his job.

"We try to cover the entire system once a week," Boyko said. "Above ground it looks like a pretty simple thing to do. But, when you get inside the tunnels, which are only six-feet high and three feet across, things get tight."

HAYES MENTIONED that there are hundreds of man-hole covers around the university. Each cover leads to a section of tunnel. His job is to see that the pipes are operating correctly and that none are damaged from use.

In some sections of the tunnels are vaults which house the instruments which record the flow and heat degree of the steam passing through the pipes.

"Inside the vaults the temperature will range between 180 and 210 degrees. Without the exhaust fans work in them would be impossible," said Hayes.

FOLLOWING THE tunnels a person could reach any point on campus, Boyko said. But a person would be unable to enter any of the buildings since the exits are kept locked.

Inside the south campus power plant is a giant, coal-consuming furnace which is fed 24 hours-a-day.

"She stays at a constant twenty-eight hundred degrees, year round," said one of the custodians near the furnace.

Housed on the same floor as the furnace are two six-thousand-watt generators which sup-

ply electricity to the buildings on campus.

"WE CHARGE the university .0185 cents per kilowatt hour," Hayes said. "A business, like Consumers Power, would charge five-cents per kilowatt hour."

The generators receive their energy from the furnace and back-tracked steam. By means of an intricate process the generator converts both elements into electricity.

"The complicated system of tunnels, pipes, furnaces and generators are only a few of the elements which are functioning behind the scenes at MSU to make it a fit place to live and learn," said Boyko.

Knapp's "Wonder Value" HOSIERY SALE

A SALE WITH A PURPOSE, DESIGNED TO WIN MORE FRIENDS FOR KNAPP'S HOSIERY CLUB

3 pr. 2.50 87¢ pr.

4 pr. 4.75

- Full Fashioned Dress Sheers
- Seamless Dress Sheers
- Full Fashioned Walking Sheers
- Seamless Mesh Sheers
- Stretch Dress Sheers
- Seamless Stretch Mesh

There's a style for every woman in Knapp's Wonder-Value hose. Specially proportioned for neat, trim fit at ankle and calf. Every style is at this special get-acquainted sale price. Full-fashioned and stretch styles in rosetone and taupetone, seamless reinforced and seamless mesh in rosetone, taupetone and rhumba. Sizes 8½-11, S-M-L.

STREET LEVEL, EAST LANSING

ALL THREE SIZES, ONE PRICE!

Boys' Vulcanized, Double-Knee PROPORTIONED JEANS

1.79 3 prs. 5.00

10 oz. sanforized cotton denim. Triple stitched seams with bar tacked at points of stain. Sizes 6-16, slim, regular or husky. In three popular colors.

GARDEN LEVEL, EAST LANSING

OPEN TONIGHT UNTIL 5:30 — OPEN SATURDAY 9:30 TO 5:30

THIRTY-TWO MILES of tunnel, the lifeline of the university, run under the MSU campus.

Biggie Munn Vacations

Biggie Munn, Michigan State's athletic director and outdoorsman is a man who practices what he preaches.

On rare occasions Biggie is seen leaving Lansing with rod and creel in hand to fish in the wilderness of the Canadian woods.

Biggie is the owner of a cabin on the Manitou chain of lakes in Canada.

His nearest contact with the outside world is a radio some three miles away.

"THE COUNTRY is as rugged as it is beautiful and can only be reached by canoe or air," he explained.

Biggie began canoeing when he was still in college back in 1930. He has been into the wilderness to find relaxation ever since.

Canoeing and fishing for the many lake trout and muskies is not the extent of his enjoyment, he said. He also derives pleasure from photographing the beauty of the wilderness.

"I'LL NEVER forget," he said, "the morning I was out fishing and dozed off when suddenly I felt a tremendous pull on my line."

"The first thing that came to my mind was Ernest Hem-

ingway's "The Old Man and the Sea," and that the fish had me beat. As it turned out I had in my slumber hooked into a 36-pound lake trout."

Munn has recently returned from his cabin in Canada.

Studies Conducted On Seasonal Travel

Two mobile information centers will be used this summer to determine the value of seasonal travel information centers in Michigan, John C. Mackie, state highway commissioner announced this week.

The units will be operated at various locations throughout the state as a part of a three-month study by the highway department in cooperation with the legislature's new Tourist Industry Relations Committee and the Michigan Tourist Council.

"Providing helpful travel information to motorists is an essential part of our effort to assist tourists who annually spend upwards of \$650 million while vacationing in Michigan," Mackie said.

As part of the research project, the highway department is making a comprehensive survey to learn more about tourist preferences and needs, especially of persons from other states vacationing in Michigan.

Student's Stolen Car Recovered

A car, stolen from a student on July 14, has been recovered by police in Detroit, Department of Public Safety officials said Thursday.

The 1954 auto, owned by Allan L. Couch, 264 Abbott, had been parked in front of the Abbott dorm.

Free Swimming Lessons for Men

Starting Monday, swimming instruction for male students faculty and staff only, will be in Jenison pool.

free by the athletic department from 2 to 5 p.m. Monday through Friday, until Aug. 25. Qualified instructors will be in charge of the program. Towel fee is 10 cents.

This is a service rendered

A Beautiful Wedding

is long remembered with flowers from

Barnes Floral of East Lansing

215 Ann — ED 2-0871 • Open Evenings & Sunday

Artistry • Selection • Service

ONE CENT! ONE CENT! DRESS SLACK SALE!

BUY ONE PAIR FOR REG. PRICE — GET ANOTHER FOR 1c (Slight Charge for Alterations)

LEN KOSITONEK'S VARSITY SHOP

228 Abbott Road — East Lansing

CAMPUS CLASSIFIEDS

DEADLINES: 1 p.m. Day Before Publication for Wed. and Fri. Editions.

Phone ED 2-1511 Extensions 2643 and 2644

AUTOMOTIVE

AUSTIN HEALEY Sprite, good condition, 13000 miles, best offer, call ED 7-2475. Hobv. 11

FORD 1957, 9 passenger Country Sedan, in excellent condition. ED 2-3610. 11

1957 THUNDERBIRD, low mileage, automatic, hard top, new seat top, new tires. ED 2-1441. Call Joe. 10

PONTIAC '53, SHARP, \$195. Call ED 2-8343, 1374-C Spartan Village. 10

1959 RENAULT Dauphine, Owner leaving country, must sell. Very economical. Call ED 7-9130, after noon. 11

1957 CHEVROLET—4-door hardtop, V-8 Power Brakes, power steering. Call ED 2-2832. 11

1951 OLDS, Super 88 Hydramatic, Men's English bicycle. Call ED 2-4431. 12

EMPLOYMENT

REGISTERED Professional Nurse for visiting nurse association staff duty. Public health experience desirable, but not mandatory. Must have a good personal car to drive while on duty. Call IV 5-5343. 13

WANTED: Baby sitter to baby sit evenings for room and board before 4:00. Call ED 2-5498. 11

FOR SALE

CHILDREN'S—BEDROOM SUITE, Red Cedar, Bunkbeds, ladder, railing, doubledresser, mirror, chest. ED 2-3610. 11

FRESH raspberries daily. Farm fresh eggs—Also other fresh fruits and vegetables at reasonable prices—Roadside Farm—Market, 2 miles east of E. Lansing on US 16 at Okemos Rd. 11

MSU GRADUATION RINGS. See them at the Caré Shop, Across from Home Ec. building. ED 2-6753. 11

HI-FI COMPONENTS, MacIntosh C8 and C8-S Stereo preamps, MacIntosh MC-30 power amplifier, PERI-50 watt amplifier, Wharfedale 12 inch hi-fi speaker. IV 5-2048. 13

UPRIGHT PIANO in good condition, both in performance and appearance. \$90. Call ED 7-6271 after 5:30 p.m. 10

TRANSPORTATION

RIDERS WANTED to Houston—July 26. IV 9-3340. 11

DRIVING TO Los Angeles, approximately August 15, want one male to share driving. ED 7-6130. 10

RIDERS WANTED New York-Boston-New Jersey for end July. Call ED 2-1511 ext. 2056 or 2057. 10

RIDERS WANTED to Salt Lake City, 3-4 riders, August 4th, 5th or 6th. Call IV 4-9417. 10

WANTED

WANTED Wardrobe Trunk. Call ED 2-2116. 12

FOR SALE

30-INCH ELECTRIC RANGE, red tweed sofabed couch, Storkline crib, baby buggy, stroller, playpen, baby gate and nursery chair, in very good condition. ED 2-0041. 10

SUMMER SALE

Watchbands - one showcase of Speidel, Gemex, and Jeweler's best quality bands - 20% OFF, 8 name-brand watches, some Elgins, Wittnauers, Gruens, 1/2 OFF plus taxes. Large selection of fine diamond rings, 1/4 to 1/2 OFF. One table of better, boxed jewelry. We will now break sets. Save doubly with Diamond Bonus Savings Stamps. Use them to get FREE Diamond merchandise. 10

WM. H. THOMPSON
CUSTOM JEWELRY
FRANDOR MALL

IV 5-0749

Your Complete Service Jeweler

HOUSING WANTED

FACULTY MEMBER returning from foreign assignment needs rented house for ten months or one year beginning September 1. Call ED 2-6922. 11

REAL ESTATE

SUBURBAN HOME within city limits, two miles north of campus. Three-bedroom brick and frame tri-level, two-carport, 1 1/2 baths, dining room, family room, two equipped kitchens, equipped laundry room, patio, air conditioned. Less than a year old with large lot and nice country view. FHA terms or might consider contract with low down payment to responsible party. 1806 Greencrest, near Hagadorn Rd and M-78. 11

FOUR-BEDROOM house, fireplace, 1 1/2 baths, 2 1/2 car garage. Bailey school-5 blocks to Berkeley, 503 Division. Call ED 2-0440. 12

THREE-BEDROOM ranch with attached garage, 3 1/2 acres, swimming pool, complete with redwood fence and dressing room, completely furnished. Price \$26,000 with liberal terms, call Bel Mar Realty, IV 9-1385. 10

BRICK RANCH HOUSE, built 1954, 4 bedrooms 2 baths, or 3 bedrooms plus 3 room apartment. Quiet area Okemos sub-division ED 7-7676. 11

SERVICE

LAWN MOWING and local hauling. Responsible work at reasonable rates by Grad. student. Call IV 4-0623 or wife Janet, ED 7-1180. 11

CHILD CARE in my East Lansing home, 1230 Burcham Dr. Off Abbott, ED 2-6859. 10

SERVICE

EXPERT THESIS and general typing. 17 years experience. Electric typewriter. One block from Brody. ED 2-5545. 11

TYPING, TWO blocks from campus. Call ED 2-4520. 11

TOP REPAIRS—Low Price! United Radio. Will remove, repair, and reinstall American car radio for \$7.95, including parts, labor and 30 day unconditional guarantee. East Saginaw and Fairview. IV 9-8167, open until 9 p.m. 11

Mailed Anywhere
Complete Assortment
Available At

The Card Shop

Across From
Home Economics Bldg.
ED 2-6753

TYPIST ANN BROWN, ED 2-8384, Electric typewriter. Term papers and theses, also general typing. 11

FOR RENT

FURNISHED 3-room cabin at Lake Lansing for 1 or 2 male students. Complete housekeeping facilities. \$12 weekly with utilities paid. ED 2-6922. 5

APARTMENTS

APART. BASEMENT—cozy, clean, 3-room furnished, shower bath, private entrance. Utilities paid and private parking. Call IV 9-0553. 11

ROOMS

MALE STUDENTS: Summer rooms available at Howland House Co-op for \$3 and \$5 per week. Room and Board for \$12 and \$14 per week. 323 Ann Street. ED 2-6521. 14

SINGLE OR DOUBLE, Summer Cool approved, close, private home. Parking, reasonable. ED 2-1317. 11

SAVE MONEY during the second five weeks, Stay at Spartan Hall, one block from campus. Singles \$8 doubles, \$5.50. Phone ED 2-2574. 12

HOUSING

EAST LANSING, for post-grads or ladies, 2-room furnished apartment, \$55; 2-room furnished, \$67.50; 4-room unfurnished, opposite campus, heat & water, \$78. Choice 2-room, partly furnished, breakfast bar, \$70; 3-room partly furnished, near campus, \$63. Musselman Realty Co., ED 2-3563. 12

Wednesday - July 26 - at

ALWARD LAKE

A RECORD HOP with the "BLUE ECHOES"

8:30 to midnight

Record Hop every Wednesday - Friday - Saturday

ALWARD LAKE RESORT

IS THE SPOT

TO SWIM, STUDY AND PICNIC

9 miles North of Lansing City Limits

On US 27 - One Mile West

Spring Fed Lake and Modern Facilities

BIG SALE ON STATIONERY

50% off Spartan Book Store

Corner Ann & MAC - East Lansing

Celebrate Holidays

Teachers Come To Swing and Sing

By NORMA RUTKOSKEY
State News Staff Writer

France is celebrating its National Holiday this week. Monday 39 high school and elementary French teachers celebrated the eve of the holiday at Owen graduate hall.

Owen had an air of Spain when the Spanish teachers of the high school and elementary grades held a Spanish fiesta.

Singing, dancing, games and drama were all part of the programs planned by the 78 teachers attending the eight-week summer foreign language institute.

THE INSTITUTE, financed by the United States Office of Education, is one of the largest of 55 such programs conducted at universities throughout the nation.

During the session, the teachers speak only French or Spanish and try to incorporate the customs and culture of the countries into their every day living.

Dr. George J. Joyaux, professor of foreign languages, said the purpose of the program is to help the members of the institute to become better teachers of the language.

"THE PROGRAM has three parts," Joyaux said.

1. To give the teachers more facility and competence in the language so they may teach more effectively.

2. To give the teachers a

greater understanding of the French and Spanish cultures.

3. To show the teachers new and better ways to teach the language to secondary and elementary students.

To fulfill this program, the teachers are speaking the languages in and out of class.

CLASSES ARE held from 8 a.m. to 5 p.m. Monday through Friday. Lunch and dinner find the teachers in small groups with a French or Spanish native to help the teachers gain competence in conversational French and Spanish.

Three times each week, special programs are held in the evening. A speaker, movie, lecture, or travelogue orientates the teachers to the cultural aspects of the countries.

The teachers represent various parts of the nation as well as Michigan. To qualify for the institute the teachers needed a bachelor's degree, scholarship, two years of college language courses in their desired area, three years of teaching experience, and evidence that the teacher is preparing to use his institute instruction upon completion of the course.

EFFECTIVE means of teaching are shown in demonstration classes at which the teachers listen while an instructor teaches the class.

"Once in a while they do the teaching," Joyaux said.

Parade Kicks Off Frandor Circus

Marshalled by Miss Lansing, new Oldsmobiles, and an old-fashioned calliope, a circus parade will kick-off Frandor's summer circus.

The parade will be held in the center at 2:30 Sunday afternoon.

Circus queens, clowns, elephants, lions and tigers — all will be on hand for the circus.

The same entourage will go into action again at 2:30 on Monday afternoon for the premiere performance of the week-long engagement.

"WE'VE SELECTED a wide variety of circus talents in building the show," said circus owner Robert Atterbury.

Coming to the center for the second consecutive year, Atterbury disclosed that he has a brand new circus. It features Garry Gaines who dives 50 feet into a flaming tank of water.

Eve Currie, well-known lion tamer, is also a main attraction.

THERE JUST aren't any words in the book to explain her courage," he insists.

The circus also includes acts by the Dewsburys, Count Wiswell, Sharanza and her elephants, Captain Tiebor and Sadie, plus a host of other acts.

Launching their biggest annual promotional drive, the merchants have scheduled their July clearance, the "Circus of Values."

Seminar

(Continued from page 9)
a result of a recommendation from a special faculty committee appointed by President John A. Hannah.

Details of the proposed seminar were outlined this spring at a meeting of international programs officials at MSU from nine institutions in Minnesota, Wisconsin, Illinois, Indiana, Ohio, and Michigan.

Talent On Ice

ICE SHOW

Wednesday - July 26 - 8 p.m.

WORLD CHAMPION SKATERS

Tickets Now Available
Day and Night
at
Arena Box Office
Main Floor Seats \$1 - Balcony 75c

Michigan State University Ice Arena

Michigan State University
FOREIGN FILM SERIES
presents
As a Fine Arts Festival Special
The World-Famed Indian Trilogy

"A TRULY GREAT, ORIGINAL PICTURE FROM INDIA!" At long intervals over the years there have been a few, totally unexpected, unforgettable films that attempt and achieve a reality strikingly different from contemporary efforts. Such a picture is 'PATHER PANCHALI'... A Film to be treasured, seen again!
—Archer Winsten, N. Y. Post

Pather Panchali

Directed by Satyajit Ray
Presented by Edward Harrison

3:30 p.m.

Aparajito

Produced and Directed by SATYAJIT RAY
Presented by Edw. Harrison

7:00 p.m.

The World of Apu

9:00 p.m.

UNIVERSITY AUDITORIUM
Friday, July 21
Admission to each film: 50c

EXCLUSIVE DRIVE IN SHOWING!!

SUPER-CHARGED EXCITEMENT!

SAVAGE SPECTACLE!
DEDICATED LOVE!

From the pages of the world's all-time best-selling novel—comes a motion picture of towering love and overpowering adventure such as the screen has never seen!

METRO-GOLDWYN-MAYOR

WILLIAM WYLER'S PRESENTATION

BEN-HUR

TECHNICOLOR CAMERA 65

WINNER OF 11 ACADEMY AWARDS including "BEST PICTURE" OF THE YEAR!

Held Over

FIRST SHOWING 9: p.m.
Come as Late as 11: p.m.
and See it Complete

ADULTS 1.25

CHILDREN FREE

EAST LANSING

Shaw Leads MSU Chorus

Robert Shaw displayed his directing ability to an appreciative audience last night as he directed the MSU Festival Chorus and Orchestra in Verdi's Requiem. Shaw has been on campus this month instructing the chorus.

Shaw's ability is highly respected by other musicians.

ROBERT UNKEFER, assistant professor of music, said:

"He's a superbly fine musician. You watch him and you are immediately aware of it. He knows exactly the kind of musical sound he wants from his musicians, and he knows how to get it in the most efficient and expedient way."

Unkefer added that Shaw has an extraordinary talent for describing to his choir the response he wants from them.

Shaw began his career while studying theology at Pomona College in Claremont, California.

THE DIRECTOR of the college took a leave of absence and Shaw, a junior, stepped in to lead the group.

For the remainder of his stay at college Shaw acted as assistant director of the glee club.

While still in college he was noticed by Fred Waring. He later worked for Waring and also Billy Rose.

In 1941 he formed a group called the "Collegiate Chorale" which favorably impressed critics and audiences.

From 1945 to 1948, Shaw directed choral activities at the Juilliard School of Music in New York.

IN 1948, he organized the Robert Shaw Chorale, consisting of 30 professional singers.

The group has conducted 11 nation-wide tours, and has performed in European and Mid-Eastern countries.

During the year, Shaw divides his time between directing the Chorale, acting as assistant director for the Cleveland Symphony, and making special appearance performances.

Dr. Renyi To Lecture On Math

Dr. Alfred Renyi, director of the Mathematics Research Institute of the Hungarian Academy of Science, will lecture on "The Probability of Methods in other Branches of Mathematics" at 4 p.m. Tuesday to a joint colloquium of statistics and mathematics in the Physics-Mathematics conference room.

CAMPUS CLASSIFIEDS
... LOW COST ...

Florence Kopleff (Left) and Saramae Endich were the soloists for Verdi's Requiem performed last night by the MSU Festival Chorus under the direction of Robert Shaw. Both women have performed with the Boston Symphony and the Robert Shaw Chorale. —State News photo by T. S. Crockett.

Program Information Dial IV 2-3905

Now... Starting
2nd HOWLARIUS
FAMILY WEEK!

COOL Air Conditioned COMFORT
MICHIGAN THEATRE

Attend Specially Scheduled Children's Matinees!
at 1:15 and 3:55 P.M. — Features at 1:35, 4:20, 6:55, 9:30 P.M.

It's strictly a Laugh Affair... A wonderful Mad Whirl
of adults with dreams and teens with schemes...

Walt Disney
PRESENTED BY
Hayley MILLS and Hayley MILLS
in The
PARENT TRAP!
TECHNICOLOR®

Maureen O'HARA and Brian Keith
CHARLIE RUGGLES • UNA MERKEL • LEO G. CARROLL • JOANNA BARNES
and ANNETTE Sing the new song!

ADDED: Disney's "PANTY PIRATE" • "ROUGH and TUMBLEWEED"

PROGRAM INFORMATION CALL ED 2-5817

STATE
EAST LANSING • PHONE ED. 2-2814

NIGHTS - SAT. & SUN. - ADULTS 90c

NOW - LAST 2 DAYS
— FRI. AT 7:25 AND 9:30 —
SAT. FIRST SHOW AT 1 P.M.

"SATURDAY NIGHT AND SUNDAY MORNING"

"BRILLIANT!" — CROWTHER, N.Y. TIMES

RECOMMENDED FOR ADULTS ONLY

"Saturday Night And Sunday Morning" is easily the best British movie since "Room At The Top!"

Dyanston presents A Woodfall Production **ALBERT FINNEY**
with SHIRLEY ANNE FIELD • RACHEL ROBERTS and HYLDA BAKER

SUN. - MON. AND TUE. ONLY

"RIO BRAVO" WITH RICKIE NELSON

ANDY GRIFFITH IN "No Time For Sergeants"

Employment Scarce for Students in Michigan

The recession and increased college enrollment have made specialized employment scarce for the student summer job seeker in Michigan.

Edwin Fitzpatrick, head of the student summer placement bureau here, said that due to the recent recession many of the industries that have employed college help for the summer are forced to cut back and cannot employ the usual summer help.

"Although it is not a proven fact," he said "we feel that the increased enrollment of college students in the area has created a much greater competition to fill the few available specialized jobs."

"The increase in unemployment has also had its effect on the summer job seeker," he said. According to Fitzpatrick, with industrial and technical jobs scarce the student will turn to labor and construction to find that the employers are hiring only full-time help.

Fitzpatrick reported that

Michigan camp and resort openings through his office have increased over last year from 1,280 to 2,027 and out-of-state jobs from 5,827 to 6,172.

"Although these jobs are relatively plentiful, they are low paying, usually in the neighborhood of \$300 for the sum-

mer," he said.

With regard to door-to-door sales and those on a commission basis, he said students will tend to shy away from these and are not encouraged to take them by our office.

"There have been too many cases of misrepresentation in

Lard Lakers and Rozos in Playoff

The Lard Lakers won a softball play-off berth by defeating Highway Research, 5-4 Wednesday.

The Lakers had to come from

door-to-door and commission sales to provide what we feel is a good summer job for students," he added.

Fitzpatrick feels that as a result of the cut in students' summer earning power many will be pressed for tuition and living money when the fall term rolls around.

behind in the fifth inning to maintain a perfect 5-0 record.

In block two, a tie could result if the Swampy Loggers lost and the Integrals won. Both teams were scheduled to play Thursday night. Loggers stand 3-0 and Integrals 2-1.

The Rozos (4-0) won block three by defeating MSU creamery, 11-4.

If any teams wish to compete in the second five weeks tournament, contact the IM office, ext. 2881. Play will begin July 31.

BEFORE YOU LEAVE . . .

. . . for points unseen leave your clothes with us. We'll get them clean!

Quick, reliable, service at NO Extra Charge

Flash CLEANERS

in Frandor Center

Further Reductions
on our
Semi-Annual
CLOTHING SALE
25% OFF

Suits - Sportcoats - Slacks and Bermudas

<p>Sport Shirts (Were \$6 to \$8)</p> <p>White Shirts (Limited Sizes) (Were \$6)</p> <p>Tab Shirts (Were \$6.50)</p> <p style="text-align: right; font-size: 2em;">\$ 3.85</p>	<p>Straw Hats (Were \$6 to \$8)</p> <p>Beachcombers (Were \$6.95)</p> <p>Cotton Slacks (Were \$5.95 & \$6.95)</p> <p style="text-align: right; font-size: 2em;">\$ 3.85</p>
--	---

Ray Nettler
CUSTOM SHOP

East Grand River On The Campus