

Michigan State News

Serving MSU for 52 years

Established 1909 Vol. 53, No. 58

East Lansing, Michigan, Wednesday Morning, July 26, 1961

12 Pages Paid at East Lansing, Mich. 5 Cents

Five Week Session Ends Today

Library Completes Successful Year

By BARBARA GUEST
State News Staff Writer

Dr. Richard E. Chapin, director of the libraries, has reported another successful year for the MSU library.

Chapin, in his annual report, called the 1960-61 year "successful in terms of resource development and in service offered to the faculty and students."

This year 59,212 volumes were added to increase the library's holdings to 825,410 volumes, he said.

MANY OF the acquisitions have been collections en bloc. Chief among these is a collection of American and English literature of the 19th and 20th centuries consisting of first editions, illustrated editions, and a selection of manuscripts and autographed letters.

The 2,000-volume collection contains many rare and valuable volumes including first editions of the Brownings, Wilde, Crane, Hawthorne, Twain, Byron, Stevenson and many others.

To supplement the new doctoral program in foreign languages a 1,600-volume collection of Spanish literature and language in the Golden Age was purchased.

Students of the Far East were aided by the purchase of the Frederick Vanderbilt Collection consisting of over 2,000 books, pamphlets, and mimeo-

graphed reports on China, Japan, and Korea.

ONE OF THE "richest and most important" collections of printed government records in existence, the British House of Commons Sessional Papers, was acquired on microfilm.

A similar acquisition for the documents collection was the U. S. Congressional Serial Set, the 15th through the 30th Congresses.

This collection is very important for those doing research in American history as it covers many first-hand official reports of the Mexican War, events leading up to the Civil War and the exploration and opening up of the West.

Another book considered to be a landmark in the history of western exploration is Louis Hennepin's "Description de la Louisiane" published in Paris in 1683.

WITH THE help of the MSU Development Fund, the library has been purchasing the U. S. Presidential manuscripts and papers in the Library of Congress on microfilm. The papers of 23 Presidents are represented in the collections to be filmed.

The Veterinary Medicine Historical Collection contains several very rare books. One is Leonard Mascall's "Book of Cattell" of which there are only two other known copies in existence.

An almost exhaustive collection for the history of the

church councils, from the earliest ones down to the Council of Florence, was acquired in the 60 folio volumes of Mansi's "Sacrorum conciliorum nova et amplissima collectio." In September of 1960 a Map and Newspaper Room was established which Chapin said will be one of the outstanding map collections in the area within 10 years.

THE HALOID XEROX 914 copying machine has been a significant aid to scholarship and is very popular with the students and faculty, he said. Chapin said he anticipated that in 1961-62 more than 120,000 individual copies will be made.

The amount of recorded library use for the year 1960-61 increased by more than 15 per cent over the previous year, considerably more than the amount of increase in enrollment, he said.

Chapin pointed out that as the university moves into the Seven Point Program outlined by President Hannah, there will be an even greater increase in library use.

IN THE FUTURE there must be made available more individual reference assistance if the Seven Point Program is to be effective, he said.

See LIBRARY, Pg. 4

The vacation between the two five-week summer sessions will be brief for Michigan State students.

In fact, the vacation will last only overnight. Final examinations were scheduled to end today—but classes for the second five weeks begin tomorrow.

Students attending classes on a full 10-week basis are unaffected by the shift.

THERE WILL be no registration setup as held before the regular quarter sessions, including the start of the summer quarter.

Instead, students are being registered at 113 Administration Building all day until Monday. Monday is also the last day for adding courses or changing sections.

Students must enroll with

their academic advisor before registering, however, according to Victor Henley, assistant to the Registrar.

THOSE WHO have already registered, either in the pre-term enrollment or during the summer, will only have to add or drop courses. There is no need to take out a second enrollment card.

Finals for the second five-week session will be held on the last day of class, September 1. The 10-week classes will hold finals from August 26 until September 1.

Tuition fees and dormitory room and board rates can be obtained from the summer school catalog, available at 113 Administration Building.

TWENTY - ONE education workshops will accept registration in the lobby of the Education Building beginning at 9 a.m. Monday.

The workshops, designed for graduate students and teachers will last until August 5.

Dr. Larrowe Elected To ACLU Post

Five MSU professors have been elected to the Lansing branch of the American-Civil Liberties Union of Michigan.

Charles P. Larrowe, professor of economics, has been elected chairman for the 1961-1963 term.

Elected to the Board of Directors are:

Russel B. Nye, Director of the Division of Language and Literature; Richard Rudner, associate professor of philosophy; Robert Repas, Coordinator of the Labor and Industrial Relations Center, and Hans H. Toch, assistant professor of psychology.

Planetarium Proposal Discussed

Robert C. Toll, director of the development fund, will speak at the Summer Interim Committee of AUSG at 8 p.m. today in 328 Student Services.

Toll will explain the function of his department and discuss the proposed building of a planetarium on campus. The public is welcome.

'Increase Budget, Manpower' - Kennedy

By LOWELL KINNEY
State News Staff Writer

President Kennedy will ask Congress for an increased military and civil defense budget, higher draft calls and activation of reserve units today, he said in a nationally televised speech last night.

The President said he will call for an increase of 3.247 billion for the defense budget and 207 million for civil defense.

He will also ask for double and triple draft calls, activation of some reserve units and for cancellation of ships going into the "moth ball" fleet.

Military costs must be scrutinized and the post office deficiency ended, he added.

Speaking on the crisis in Berlin, the President said we cannot afford mistakes such as those which have brought about past wars.

Answering critics of the defensibility of Berlin, President

Kennedy said that the freedom of Berlin is not negotiable and that no point is untenable.

"If anyone should question our rights in Berlin we are ready to have those rights submitted to international adjudication," he said.

"We have mortgaged our very future on our defense," he said.

The President said that the U. S. would seek peace but would not surrender. He added that he felt certain that all the peoples of the world, including those of the Soviet Union, want peace.

The President issued a warning to people who expect too much too soon.

"There is no quick and easy solution to a peaceful world," he said.

Kennedy said he will submit a balanced budget to Congress in January but if the safety of our nation warrants it, he will ask for a tax increase to do it.

TV's Pat Carroll

Show Stopper at Ledges

By DAN WHITNEY
State News Reviewer

It is not unusual for the star to steal the show.

So no one was surprised when Pat Carroll did just that at the Ledges Playhouse Monday night.

"MARRIAGE GO-ROUND" is the story of the eternal triangle, but this time with a new twist. The twist in this case took the form of a Marte Boyle, a Swedish visitor to the Delville household who wants Mr. Delville (Bill Slout) to father her child.

She tells both Delville and his wife (Pat Carroll) of her intentions.

Mrs. Delville's reactions and attempts to hold her husband form the nucleus of the play.

THE SLOUT players did a very good job of supporting Miss Carroll, but her professional ability was clearly evident. Her apparently inherent comical facial expressions were a never-ending source of humor for the audience.

Marte Boyle, a potential show

stealer, played the role of the Swedish seducer to the hilt. Her accent was so good, it was almost too good.

Once she got over her nervousness, Miss Boyle's acting talents came to the forefront. Her other talents were also well displayed.

One scene called for her to be on stage wearing nothing but a towel. This scene alone makes the play interesting, especially for the young men in the audience.

PLAYING THE difficult role of a man being seduced by a beautiful young Swedish girl, Bill Slout turned in a very creditable performance. When speaking he was excellent, but when being spoken to he stood like a wooden Indian much of the time.

The most obvious difference between Miss Carroll and the rest of the cast was her excellent sense of timing. When necessary, she ad libbed to carry the action of the play.

At one point, when she was

lecturing, her notes became mixed up. Ad libbing her way through produced a funnier scene than anticipated.

THE PLAY'S effectiveness could be measured by the number of worried-looking wives seen at intermission. Maybe they were wondering how their own husbands would react if propositioned by a shapely young blonde.

The heart of the play can be summed up in the words of the hero, Delville, "Higomous, Hogomous, women are monogomous. Hogomous, Higomous, men are Polygomous."

"Marriage Go-Round" closes Saturday. The quality of the production will probably be much better the last few days. This because the actors will become more accustomed to each other. The timing is sure to improve and this is the main weakness of the play.

Whether you like the play or not, it's worth the drive to Grand Ledge just to listen to the music during intermission.

'Donkey Serenade' to be Botantist's Theme Song

This summer, as for several summers since 1938, Dr. Irving W. Knobloch, professor of botany, will travel through seldom-seen areas of Mexico to study the plant specimens found there.

Knobloch will spend this summer in Chihuahua, the Mexican state just below Texas.

From his observation and the plant specimens he has gathered, Knobloch has written a book about the flora of Chihuahua to be published in 1962 by the Texas Research Foundation.

HE REPORTS that the western Sierra Madres where his observations are made, include a tropical canyon where coffee, figs, and oranges grow, another canyon deeper than the Grand Canyon and a waterfall three times the height of Ni-

agara.

"Because of the lack of roads, travel has to be made by mule," said Knobloch, "but more can be seen and appreciated from this vantage point than from a speeding car."

Knobloch will go to Chihuahua in August, following his

attendance at the six-week Desert Institute sponsored by the National Science Foundation at Arizona State University.

His research has had the support of the NSF and the John Simon Guggenheim Memorial Foundation.

Wednesday - July 26 - at

ALWARD LAKE

A RECORD HOP with
the "BLUE ECHOES"

8:30 to midnight

Record Hop every Wednesday - Friday - Saturday

ONE BLOCK EAST OF CAMPUS

ON U.S. 16

SHEPARD'S...SEMI-ANNUAL CLEARANCE

SALE of famous name shoes for Men - Women - Children

Note: All Shoes Taken From Our Regular Stock

No "Special Purchases" or "Manufacturer's Close-outs". All Shepard's Quality Shoes taken right off our shelves and at prices you won't believe.
Plenty of Sizes and Widths to Fit All Feet... But Not in Every Pattern.

OVER 1,800 PAIRS OF...

WOMEN'S HEELS, CASUALS AND CAMPUS SHOES

Popular Year Around Styles... Summer, Fall, Winter and Spring

GOING IN 4
SUPER SAVINGS
GROUPS

\$3.88 - \$5.88 - \$7.88 - \$8.88

**MEN'S
YEAR 'ROUND FOOTWEAR**

Over 1,200 Pairs...

All Patterns, Materials, Colors and Seasonal Styles -
Going in 5 Super-saving Groups...

\$8.88 - \$10.88 - \$12.88 - \$14.88

CHILDREN'S

OVER 500 PAIRS OF

PLAY - DRESS

BACK - TO - SCHOOL SHOES

IN 3 SPECIAL CLOSE-OUT GROUPS

\$3.88 - \$4.88 - \$5.88

OPEN TONIGHT UNTIL 9:00

(Campus Store Only)

317 E. Grand River
E. Lansing

**Shepard's
HOPES**

326 S. Washington
Lansing

Use Your Charge Account in Both Stores

"Ask About FREE Parking"

Air Force Man Second In Space

Virgil Grissom became America's second man in space last week soaring approximately 300 miles over the Atlantic at a maximum altitude of 115 miles.

The 35-year-old Air Force

captain made the trip inside a two-ton space capsule nicknamed Liberty Bell 7.

There was some trouble however. In the helicopter pickup after Grissom left the capsule, the connection broke and the capsule dropped into the sea and sank.

Calhood vaccination can prevent a large dollar loss to the owner of a beef or dairy herd, say MSU dairy specialists.

'Mary Stuart' On the Road

NEW YORK (AP)—Eva Le Gallienne is going on tour for the second time in "Mary Stuart."

The 35-week expedition next fall is to launch the National Repertory Theater, formed to develop a permanent touring group presenting several dramas in rotation.

"Mary Stuart" will be played on the road in alternation with "Elizabeth the Queen." Miss LeGallienne will portray England's Queen Bess in both. "Mary Stuart" was previously toured successfully a year ago.

French Troops Back in Tunisia

France does not consider herself bound by the Security Council's appeal for a cease-fire and withdrawal to original positions at Bizerte.

In Tunis, President Bourguiba invited Secretary General Dag Hammarskjold to Tunisia in a move to end the dispute with France over the Bizerte naval base and Sahara territory.

Tunisia may also request an-

other Council session to protest cease-fire violations.

Instead of returning to their original positions as the Council had urged, French troops continued to ring Bizerte.

A power lawn-mower blade can pick up nails, stones and other objects and eject them at speeds up to 180 miles an hour, say MSU farm safety specialists.

New Republican Chairman Elected

The new Republican national chairman, Representative William E. Miller, has begun a quiet overhaul of the national committee organization and a realignment of some basic policies.

William Warner, long-time party aide, is expected to be named as Miller's first deputy to help direct the GOP House drive in 1962.

Soviets Accuse US of Espionage

As two U.S. missile-detecting and weather satellites orbited the earth, Moscow denounced them as espionage devices and refused to join a weather project based on one of them.

Gathering tension over Berlin was seen as a factor in the Soviet reaction.

Nearly 25 million acres are due to be retired from production under the 1961 Feed Grains Program.

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

Get your clothes
in Ship Shape
for summer travels

Louis

Cleaner and
Shirt Laundry

NEW-USED TEXTBOOKS

— AND —

AUTHORIZED SCHOOL SUPPLIES

FOR ALL and TERM SUMMER COURSES

Sell Your 1st Term Books NOW!

CAMPUS BOOK STORE

ACROSS FROM THE UNION

SHE'S A CHAMP—Albertina Noyes, the 1961 U. S. novice champion is busy practicing for her part in the Talent on Ice show tonight.

ALSO STARRING—The 1961 U. S. Novice runner-up, Joya Utermohlen, is one of the many top flight skaters who will delight spectators.

Ice Talent Performs In Arena

"Talent On Ice—1961" the first of three summer ice shows will be presented at 8 p.m. tonight in the Ice Arena.

The show will feature many of the summer skating school students, including several champion skaters.

Albertina Noyes, the 1961 U.S. Novice champion, and Joya Utermohlen, 1961 Novice runner-up, are two of the young stars that will appear in individual routines.

Bobby Mecay, the boy who brought the house down at the spring show, will also be featured.

In addition to the many individual routines, two production numbers will be included. The first, entitled "The Roaring 20's" will feature about 12 skaters. The second one is "The Finale" and will include the entire cast.

The show is the first of three that the school puts on during its session. These shows are added work for the skaters whose primary goal in attending the school is to obtain one of the coveted skating medals.

Library

(continued from page 1)

The library personnel are working on the problem, Chapin said, and are considering offering professional reference assistance for 10 hours per day in each of the division rooms.

Actors Star

NEW YORK (AP)—Two actors who fled Communism in their native lands have by coincidence appeared in the same role in the Broadway play, "Big Fish, Little Fish."

George Voskovec, who came here as a political refugee from Czechoslovakia, stepped out of the part to appear in "A Call on Kuprin." Talking over was Sandor Szabo, who came here from Hungary, in his first White Way assignment. The role: a Swiss publisher.

at the tog-shop **SALE!** SEMI-ANNUAL

FINAL WEEK OF OUR SUMMER CLEARANCE

SUITS

SUMMER — YEAR ROUND

1/2 Off

SLACKS

SELECTED GROUP

1/2 Off

HATS

DOBB'S STRAWS

1/2 Off

SPORT SHIRTS

SHORT SLEEVES

1/2 Off

BERMUDAS

1/2 Off

DRESS SHIRTS

SHORT SLEEVES

1/2 Off

SWIM TRUNKS

1/2 Off

BEACH COMBERS

1/2 Off

TENNIS SNEAKS

1/2 Off

Lucon Theatre Building
East Lansing

The Tog Shop

SHAHEEN'S

these offers
good through
Sunday, July 30, 1961

521 E. Grand River - East Lansing

We Reserve the Right to Limit Quantities

OPEN SUNDAYS AND WEEKDAYS - 9 to 9

Shop These Values At Shaheen's in Air-Conditioned Comfort.

Swift Tendered Boneless
ROLLED
BEEF
POT ROAST

59c lb

BANQUET FROZEN
MEAT PIES

Beef - Chicken
Turkey - Tuna

Oscar Mayer
Premium

SLICED
BACON

49c lb

Center Cut

PORK CHOPS

59c lb

FREE

ONE POUND PRINT BUTTER
with \$8 or more food purchase

HOME BAKED PIES

Apple - Pineapple - Peach - Pumpkin - Lemon

BAKED FRESH DAILY
And Only

59c ea

Home Grown

CAULIFLOWER

29c ea

WE HAVE A COMPLETE LINE OF
SYRIAN LEBANESE GROCERIES

AND
SYRIAN BREAD

DEAN'S DAIRY SKIMMED

MILK 15c qt

SHURFINE FROZEN

Orange Juice \$1
5 - 6 oz cans

CRISCO 79c

3 lb can

FLAVOR FRESH DRINK

4 flavors - 1/2 gal. 35c

CAMPUS CLASSIFIEDS

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

Phone ED 2-1511 Extensions 2643 and 2644

AUTOMOTIVE

1954 AUSTIN HEALEY 100 Roadster. Engine just overhauled. New tires, new paint, new upholstery. Wire wheels, excellent mechanical condition. Will sell for best offer. ED 2-3846.

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

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

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

1954 CHEVROLET, new transmission and brakes, door damaged. Call ED 7-1170, or contact Godfried, 715 S. Chestnut, Lansing. 11

TRIUMPH, TR-3, 1957, Hardtop, wire wheels, excellent condition. 1646 Lindbergh Drive, Lansing. IV 5-0359. 11

TRIUMPH, TR-3, 1959, one owner, immaculate condition, new metallic green paint with red interior, white top, tonneau, and boot. Whitewalls, wire wheels, heater, seat belts, radio, others. Phone ED 2-6110. 11

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 5-3343. 13

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

FEMALE, 20-40. Housework and nursing care, 5 to 7 nights weekly. Need car, or could live in. Dr. Avery, ext. 2301. 12

DRIVERS WANTED for motor route for Detroit News, daily and Sunday in E Lansing Car allowance, \$20 week plus commission. Phone IV 4-2796. 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

M.S.U. GRADUATION RINGS. See them at the Card 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

TRANSPORTATION

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

WANTED

WANTED Wardrobe Trunk. Call ED 2-2116. 12

WANTED lady to share apartment, rent-free, for little light housework. Call ED 2-5977. 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; \$70. Choice 2-room, partly furnished, breakfast bar, \$70; 3-room partly furnished, near campus, \$65. Musselman Realty Co. ED 2-3583. 12

EAST LANSING, 948 Westlawn. Walking distance to Glencairn Jr. High and high school. Living room 11x23, dining room 11x13, kitchen with breakfast nook, 3 bedrooms, large floored attic. New carpet and inside paint. Attached garage, full basement. Excellent neighborhood, lovely back yard. Occupy in August. \$26,000, \$1,500 down. Visit anytime. ED 7-2673. 12

FOR SALE

STRING BASS, Kay, excellent rich tone, good carrying power. Two bows, zipper cover. Call IV 9-2866 after 5:30. 11

USED 21-in. TV, new picture tube. Price, \$50. Call ED 7-1170 or contact Godfried, 715 S. Chestnut, Lansing. 11

FOR SALE

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.

WM. H. THOMPSON
CUSTOM JEWELRY

FRANDOR MALL

IV 5-0749

Your Complete Service Jeweler

SOFA, oak frame with cushions, \$75. Call ED 2-8706. 13

CAMERA, Sawyer Mark IV, twin lens reflex, F-2.8 lens, case, sunshade, filter. Call ED 2-8740. 11

USED BICYCLE, boys' 26-in., \$15. Call ED 2-4606, ask for Phil, 428 Grove, E. Lansing. 11

COLONIAL, 1951, 30x8 ft., annex, very good condition. Excellent home for couple. \$995. ED 2-6871. 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. 1606 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 Berkey. -503 Division. Call ED 2-0440. 12

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

EXPERT THESIS and general typing. 17 years' experience. Electric typewriter. One block from Brody. ED 2-3545. 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 9-8187, 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

DO YOU NEED your own secretary? Excellent typing done in my home in the evenings. ED 2-1511, ext. 2864. 12

TYPING BY WOMEN with ten years secretarial experience. Phone TU 2-6738. 11

FOR RENT

FURNISHED 3-room cabin at Lake Lansing for 1 male student. Complete housekeeping facilities, \$12 weekly with utilities paid. ED 2-6822. 11

FRANDOR, NEAR, furnished 6 rooms, fireplace, attached garage. Vacant. Call IV 5-5574. 12

LARGE QUIET ROOM, close to campus, single or double with cooking privileges. Contact Mrs. Fidler, 306 Park Lane or ED 7-9506. 14

FOR RENT

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 ROOM FOR RENT, 2 blocks from Berkey. Male student for 2nd five weeks. 501 Ann St. Call ED 2-2471. 11

ATTRACTIVE, LARGE single room for male summer school student. \$6 weekly. Call ED 2-3090. 12

SERVICE

LAWN MOWING and local hauling. Responsible work at reasonable rates by Grad. student. Call IV 4-0625 or wife Janet, ED 7-1180. 11

Vote Returns

Complete voting returns for the primary election for delegates to Michigan's Constitutional Convention will appear in Friday's State News. Returns were not available when the paper went to press—early Tuesday morning.

\$1.00 Basket of Balls
for 75c With This Coupon

(Students: Bring 75c and your ID)

Ron LaFraugh
Professional

Clete Bick
Owner

PALOMAR GOLF RANGE

3335 E. Michigan — 1 Block East of Frandor
Lansing ED 7-2632

CASH

for BOOKS

We Buy All Books
Anytime

AT

GIBSON'S BOOKSTORE

Corner W. Grand River & Evergreen

Gifts and Grants

Trustees Accept Money

Gifts and grants valued at \$544,829.48 were accepted Thursday by the Board of Trustees.

Included were three National Science Foundation grants totaling \$95,271 for use by Dr. Milton E. Muelder, Vice-President for Research Development and Dean of the School for Advanced Graduate Studies.

One, for \$13,705, is an institutional grant. It will be allocated by Dr. Muelder for basic research by MSU scientists. A second grant, of \$69,800, affords fellowships for MSU graduate students. These are awarded by MSU under an NSF - university cooperative plan and are in addition to fellowships awarded directly by the NSF. A third grant of \$11,766 provides summer fellowships for graduate teaching assistants, permitting them to study full time during that period.

A \$60,000 grant from the U.S. Department of Agriculture Animal Disease Eradication Division will be used by Dr. Willis W. Armistead, Dean of Veterinary Medicine, for the continuation of an extensive research project on bovine tuberculosis.

The Oakland County Board of Supervisors granted \$30,000 as a 1960 contribution toward retirement of bonded indebtedness on the Michigan State University - Oakland Student Center.

Drs. W. Eugene Deskins and Joseph E. Adney, Jr., associate professors of mathematics, will employ a \$29,000 NSF grant for a fundamental study in modern algebra.

An Atomic Energy Commission grant of \$23,200 will be used by Dr. Hugh McManus, professor of physics, for a theoretical study of the scattering of particles from the nuclei of atoms.

DR. RICHARD U. Byerrum, professor of biochemistry and assistant provost, received grants of \$13,750 from the National Institutes of Health and \$8,424 from the Tobacco Industry Research Committee. These will be used to biosynthesize chemical components of nicotine and ricinine, a castor bean narcotic, in research looking toward biosynthesis of nicotinic acid, one of the B vitamins.

A grant of \$13,237.20 from Michigan Certified Hybrid Corn Producers Association will be used by Dr. Elmer C. Rossman, professor of farm

crops, to continue development of improved corn hybrids for Michigan and to continue basic research in corn breeding methods and corn genetics. Dr. Clinton E. Meadows, pro-

fessor of dairy, received \$10,000 from the Michigan Artificial Breeders Cooperative of East Lansing. It will be used for improvement of Michigan

dairy herds through utilization of production records and artificial breeding.

The Cooperative also granted \$10,000 for a study of the ef-

fects of leptospirosis infections on reproduction in farm animals, particularly cattle, by Dr. C. Cleon Morrill, head of veterinary pathology.

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 KOSITCHEK'S VARSITY SHOP
228 Abbott Road — East Lansing

AT SCHMIDT'S IN OKEMOS!

EAST GRAND RIVER AT HAMILTON ROAD
OPEN EVERY DAY 9 A.M. TO 9 P.M. (EXCEPT SUNDAY)

You Save Twice — Low Prices Plus King Corn Stamps!

Whole Fryers	U. S. Grade A	lb 23c
Turkeys	ZEELANDER 22 to 24 lb Toms	lb 33c
Ham	FARMER PEET'S FULLY COOKED	Shank Half lb 35c

FARMER PEET'S CENTER HAM SLICES	lb 69c
SCHMIDT'S FAMOUS GROUND BEEF	lb 49c
HERRUD'S SKINLESS FRANKS	lb 49c
SWIFT'S PREMIUM SLICED BOILED HAM	lb 89c
KRAFT'S SLICED AMERICAN CHEESE	lb 49c

Libby's Frozen LEMONADE
6 6 oz cans 59c

SILVERDALE FROZEN FOODS

- GARDEN VEGETABLES — 10 oz
- CAULIFLOWER — 10 oz
- CUT CORN — 10 oz
- CUT GREEN BEANS — 10 oz
- LEAF SPINACH — 9 oz
- BROCCOLI SPEARS — 10 oz
- CHOPPED BROCCOLI — 10 oz
- FRENCH CUT GREEN BEANS — 9 oz

your choice **15c**

Purity Oleo Quarters **6 1 lb pkgs \$1.00**

Peaches U.S. No. 1 Georgia **4 lbs 39c**

Schmidt's Guarantee of Quality Always Protects You!

U. S. CHOICE BEEF
STANDING RIB ROASTS
lb 69c

DELICATESSEN DEPARTMENT
Leon's Home Made
Potato Salad — **lb 39c**
Delicious
Barbecued Fryers **89c ea**
Fresh Home Made
Kidney Bean Salad **lb 39c**

SCHMIDT'S SUPER
COFFEE
lb 49c

ROSEVALE BRAND
HALVES PEARS
HALVES APRICOTS
KING JOHN
PURPLE PLUMS
3 No. 2½ Cans \$1.00

"Pete" Called From Denver Farm Club

The Detroit Tigers have called-up relief pitcher Pepe Montejo from their Denver farm club to replace ailing Terry Fox.

Montejo is the third minor league player to be brought up this month by the first place Tigers as injuries have stripped them of the services of Fox, Steve Boros and catcher Dick Brown.

He holds a 3-2 won and loss record, and an earned run average of 3.66.

"Overture for Strings" Performance Repeated

The American Federation of Musicians' Congress of Strings Orchestra will present its second concert at 8:15 p.m. Wednesday in Fairchild Auditorium.

Conducting will be Dr. Thor Johnson who for eleven seasons was music director of the Cincinnati Symphony and is the director of orchestral activities at Northwestern University.

Included in this performance will be the second presentation of H. Owen Reed's, "Overture for Strings." It was first performed on July 17, at the opening of the Fine Arts Festival.

REED IS a professor and chairman of theory and composition in MSU's music department. The overture was written expressly for the Festival and was dedicated to Conductor Johnson.

The first selection on the program is the "Brandenburg Concerto No. 3 for Strings in G Major," by J. S. Bach. This will be played by one half of the group which is divided in two parts alphabetically.

The second selection is "Verklaerte Nacht," (Transfigured Night), by Arnold Schoenberg. This will be played by the en-

tire orchestra. THE "HOLBERG SUITE," by Edward Grieg is the third selection. This includes a Prelude, a Sarabande, a Gavotte, an Air and a Regaudon. This will be played by the second half of the orchestra.

The closing work will be

"Overture for Strings," by be Thursday, August 10. The details will be announced later

The International Executive Board of the American Federation of Musicians, which will be meeting here next week, will be in attendance at this concert.

THE NEXT CONCERT will

A lecture-demonstration recital will be presented July 24, at 4:15 p.m. and 8:15 p.m., July Louis Krasner, professor of 24, in the Music Auditorium by violin and chamber music at Syracuse University.

Spartan Wives Need Help

Spartan Wives needs girls to serve on various committees for its Fall style show to be held in October.

For information call the club's president, Joan Burnett, at ED 7-0512.

Dry ice was first manufactured commercially in Long Island City, N.Y., in 1925.

String Group Concert Set For Friday

A concert of chamber music will be presented by the faculty members of the American Federation of Musicians Congress of Strings at 8:15 p.m. Friday, in the Music Auditorium.

The first number on the program is, "Violin and Piano Sonata," by Ravel. It is in three parts, an Allegretto, Blues, and Perpetuum Mobile, Allegro.

Appearing in it will be Rafael Druian, Concertmaster of the Cleveland Symphony Orchestra, and Dr. Paul Oberg, head of the music department at the University of Minnesota.

THE SECOND work is Beethoven, "Serenade, Opus 8." Allegretto, Adagio, Scherso-Allegro Molto, Andante Quasi Allegretto, Allegretto Alla Polacca, and Marcia Allegro.

Frank Houser, who is Concertmaster of the San Francisco Symphony, will be heard on violin. On viola will be William Lincer, who is the principal violist of the New York Philharmonic Orchestra. Theo Salzman, principal cellist of the Pittsburgh Symphony, will be heard on cello.

The final work on the program is by Schubert, "Forellen," for a quintet. The movements are, Allegro Vivace, Andante, Scherco-Presto, Theme and Variations-Andantino, and Allegro Giusto.

PARTICIPATING in this will be Mishel Piastro, who was formerly concertmaster of the New York Philharmonic under Toscanini, Lincer, Salzman, Oberg, and Warren Benfield, who is string bass with the Chicago Symphony.

The next concert will be August 11. At that time Hyman Goodman, Concertmaster of the Toronto Orchestra, and Lorne Munroe, principal cellist of the Philadelphia Orchestra will appear.

STOREWIDE CLEARANCE

Take Your Choice!

2 for \$3
or \$2 each

- BETTER JAMAICA SHORTS
- COTTON KNIT T-SHIRTS
- NOVELTY COTTON BLOUSES
- TAILORED SPORTS SHIRTS

JAMAICA SHORT SETS
\$3.00 AND \$5.00

SLACKS
\$2 and \$3

SKIRTS
\$2

Better SWEATERS
\$3

Better SWIMSUITS
\$5 and \$7

417-E. GRAND RIVER
On The Campus

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

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
2.29 and 3.29

Abstract Painters Work Without Ideas

This painter has no idea of what he's going to put on his canvas until he steps up to it. And then sometimes an idea doesn't occur.

"When I step up to the canvas, I have no preconceived notion as to what I'm going to do. As I proceed to put dabs of paint on the canvas, I may—and again I may not—resolve in my mind as to what I am going to paint," said Edward Corbett, art panel member at the Fine Arts Festival.

The artist, whose works have been circulated both here and abroad by the Museum of Modern Art and the Art Institute of Chicago, said:

"If nothing comes I simply put the canvas away till another time.

"The only thing which precedes stepping up to the canvas is my definite intention to proceed," he said.

Corbett has had numerous one-man shows throughout the country. He described a good painting as "a forceful expres-

sion of that old saw, 'individuality is universality.'"

He considers abstract impressionism as the dominant movement in painting today.

"I'd prefer to forget the critics but I am interested in communication; I would like to have people see and enjoy what I produce," Corbett said.

US May Take Berlin Before UN

If the Berlin situation develops into high tension, the U. S. will take the issue to the UN, Secretary of State Dean Rusk has said on television.

In another broadcast, Senator Fulbright urged recognition of Outer Mongolia and demanded an end of pressures by specialized interests on U. S. foreign policy—an allusion to Red China.

Film Industry Criticized For Lack of Reality

The bad press which the U.S. film industry has been receiving is largely the fault of Hollywood itself, said former Detroit Free Press film critic, Helen Bower.

Speaking at the university's second annual Fine Arts Festival, Miss Bower said that integrity is the key to the future success of the film industry in general.

"The motion picture of tomorrow will have to have reality, which is not quite the same as realism," she said. "It will have to say something and say it well, and it must challenge the viewer to think."

CRITIC BOWER attributed much of the problem to the current confused thinking in Hollywood.

"Faced with increasing and brilliant competition from outside the United States, Hollywood has behaved like the late Stephen Leacock's man who

got on his horse and rode off in all directions," she said.

The veteran of 47 years in the newspaper business named Walt Disney as the one producer in the world who has consistently maintained the high standards of good entertainment.

"ALTHOUGH theater men insist that any movie labeled a 'family picture' is death at the box office, Disney serenely goes on making superb family pictures," she said.

Miss Bower also commented on the scarcity of true film comedy and labeled it as a reflection of our times.

"One the British are still capable of those little comedies that so deliciously lampoon their own cherished traits and customs. They alone still dare to laugh at themselves rather than yield that privilege to others," she said.

ITALY IS the prime producer

of the great new films of the moment, said the film critic, who was also a drama critic in the 1920's.

Miss Bower noted that the sickness of the film industry has not been confined to one country.

IN PERSON

Pat Carroll

IN

"Marriage Go-Round"

July 24-29

Half-Price for Students

Showing 1D Mon. & Thurs.

Curtain Time 8:30 P.M.

Ledges Playhouse

Route 43-Grand Ledge

NA 7-5765

Exclusive! Reg. Adm. 75c

Kiddies Free

A MEMORABLE MOTION PICTURE EVENT TO SALUTE THE CIVIL WAR CENTENNIAL!

The love story that thrilled millions in all its sweeping glory!

DAVID O. SELZNICK'S

MARGARET MITCHELL'S

GONE WITH THE WIND

IN TECHNICOLOR

CLARK GABLE

VIVIEN LEIGH

LESLIE HOWARD

OLIVIA deHAVILLAND

WINNER OF TEN ACADEMY AWARDS

A SELZNICK INTERNATIONAL PICTURE - VICTOR FLEMING - DIRECTOR OF PHOTOGRAPHY - METRO-GOLDWYN-MAYER PRESENTS

Wed. thru Sat. First Showing 9:00 p.m.

Comers Repeated for Late

BOOK STORE SERVICES

- Buy & Sell Textbooks
- The Best in Childrens Books
- Complete Display of Paperbacks

Come — Browse

In The

Spartan Book Store

Corner Ann & MAC Ave.

East Lansing

Crossword Puzzle

- ACROSS**
- Vestment
 - Pitchers
 - Hog
 - Oriental abode
 - Resume
 - Chill
 - Changed position
 - Record of a single year
 - Fastened together
 - Stain
 - Fillet for the hair
 - Lament
 - Intimation
 - Presiding officer's mallet
 - Alternative
 - Those holding office
 - Defeated at chess
- DOWN**
- Commercial
 - Broad open vessel
 - Jap. drama
 - Extra actor; colloq.
 - Flexible pipe
 - Calls for a repetition
 - Coins
 - Boys
 - Young unmarried woman
 - Sky blue
 - Secluded place
 - Negative prefix
 - Elevate
 - A robot drama
 - Plaything
 - Clip wool
 - Firmament

Solution of Yesterday's Puzzle

- Buddhist column
- Early Celtic people
- Strayed from the truth
- Unwanted plant
- Cessation
- Concerning
- Exchanged; colloq.
- Piebald
- Dept. in Peru
- Solidify
- Tumultuous disturbance
- Oliver's nickname
- Break off
- Sparkle
- Silk volle
- Appointments
- Cook meat in an oven
- Sea eagles
- Yawns
- Kills
- Meditates
- Rise high
- Inheritor
- Heavy Fr. lace
- Purvey
- Tableland
- Insect
- Animal park
- Meadow barley
- Large web-footed bird
- Endeavor
- Exclamation of pleasure

PAR TIME 24 MIN. AP Newsfeatures 7-28

Spanish Film Next In Fairchild Series

Michigan State University's summer film series presents "Pepote," at 7:30 p.m. this Friday and Saturday in Fairchild Theatre.

"Pepote," a heart-warming

drama of an old foreador and the little boy who idolizes him stars Pablito Calvo, the same soft-eyed little youngster who was such a hit in "The Miracle of Marcelino."

The film tells the tender story of the relationship between a homeless orphan and his uncle, a has-been of the bull ring. This strange pair live in one of the most miserable sections of Madrid and keep from starving by doing odd jobs.

When the uncle accepts an offer to play a comic matador in a farcical bullfight, the ingenious Pepote scampers through the streets and alleys to come up with the rental fee for the costume.

June, August Grads Sought For Schools

The Detroit Public Schools will interview all June and August graduates at the Placement Bureau Friday.

Majors in elementary education, special education, business education, foreign languages, home economics, science, and girl's physical education are requested.

Underground electrical appliances near a kitchen sink and electrical switches near a shower or bathtub can be fatal, say MSU safety specialists.

University Theatre

Anouilh's Joan of Arc

"The Lark"

Opens Tonight at the new arena in Demonstration Hall

JULY 26 - 29

Box Office Hours: 2 - 6 Mon. - Sat.

Phone ED 2-1511, Ext. 2160

Single Admissions

\$1.50 and \$1.75

CURTAIN: 8:30

Season Finale

STARLITE LANSING'S LARGEST DRIVE IN THEATRE

FOLLOW W. ST. JOE Two Miles Southwest of Lansing on M-78

NOW! (2) FIRST RUN HITS

STARTS • FRIDAY, JULY 28TH

TAMMY INVADES THE CAMPUS...

and teaches a stuffy college town - and a shy, young professor - a lot of things they can't learn from books!

TAMMY SHOWS... a Dean of Women that keeping a man happy is her real career!

TAMMY HELPS... the campus 'cats' learn that a 'cool' head can't beat a warm heart!

and AS A BABY-SITTER... Tammy uses some old-fashioned ways to tame some wild ultra-modern kids!

Sandra DEE / John GAVIN

TAMMY TELL ME TRUE In Eastman COLOR

A NEW Tammy in heart-warming NEW Adventures!

Starring CHARLES DRAKE • VIRGINIA GREY • JULIA MEADE with the delightful music of America's beloved PERCY FAITH!

COOLED BY REFRIGERATION **LUCON** PARK FREE EAST LANSING • PHONE ED. 26944

Held Over 2nd Week

Feature 1:15 - 3:15 - 5:20 - 7:25 - 9:30

VOYAGE WITH AQUANAUTS OF THE DEEP

From the ends of the Earth... to Outer Space ... to seven miles beneath the sea!

20th Century Fox

IRWIN ALLEN'S **VOYAGE TO THE BOTTOM OF THE SEA**

CINEMASCOPE AND BREATHTAKING COLOR by DE LUXE

WALTER PIDGEON JOAN FONTAINE BARBARA EDEN PETER LORRE ROBERT STERLING MICHAEL ANSARA FRANKIE ANGLON

Soon! "EXODUS"

Program Info. IV 2-3905

COOL. An *Archie* Musical **MICHIGAN THEATRE**

Now... 2nd Week!

Attend Special Children's Matinees

Features 1:35, 4:30, 6:55 9:30 p.m.

65c to 5:30 • Child. 30c

a merry mental mix-up!

WALT DISNEY presents **MILLS and MILLS** in **"THE PARENT TRAP!"** starring **MICHELLE O'HARA** and **BETTY KEITH**

ADDED! WALT DISNEY'S "PANTY PIRATE" "ROUGH AND TUMBLEWEED"

COMING SOON! FOR YEARS TO COME THE ONE YOU'LL LOVE "FANNY" STARRING LESLIE CARON

TAMMY INVADING THE CAMPUS...

and teaches a stuffy college town - and a shy, young professor - a lot of things they can't learn from books!

TAMMY SHOWS... a Dean of Women that keeping a man happy is her real career!

TAMMY HELPS... the campus 'cats' learn that a 'cool' head can't beat a warm heart!

and AS A BABY-SITTER... Tammy uses some old-fashioned ways to tame some wild ultra-modern kids!

Sandra DEE / John GAVIN

A ROSS HUNTER PRODUCTION **TAMMY TELL ME TRUE** In Eastman COLOR

A NEW Tammy in heart-warming NEW Adventures!

Starring CHARLES DRAKE • VIRGINIA GREY • JULIA MEADE with the delightful music of America's beloved PERCY FAITH!

WITCHCRAFT?—"The Lark," Jean Anouilh's story of Joan of Arc makes its Summer Circle debut tonight. Above is the scene in which Charles Cioffi, as the Earl of Warwick, and James Barushok, as the Bishop of Beauvais, discuss the alleged crimes of Joan played by Phelia Rutledge. All three are theater graduate students at MSU. — Summer Circle Photo

Summer Circle Closes Season

The Summer Circle theatre will conclude its season next week with the production of "The Lark."

This is the most recent version of the moving story of Joan of Arc. It was written by the contemporary French playwright, Jean Anouilh.

Phelia C. Rutledge, Summer Circle graduate assistant, will play the title role of Joan. Miss Rutledge was cast as Violet in the Spring term production of "Man and Superman."

Pitted against Joan for various reasons are Charles Cioffi as Beauchamp, Earl of Warwick; James Barushok as Cauchon, Bishop of Beauvais; and Nicholas Howey as the Inquisitor. Cioffi and Barushok are theatre graduate students while Howey, who was seen earlier this season in "The Skin of

Our Teeth," is an East Lansing senior.

The play will open July 26 for a four-day run.

"COMEDY'
DRAMA
THAT
TOUCHES
THE
HEART
AND
TICKLES
THE
RIBS"

—N. Y. DAILY NEWS

with
PABLITO
CALVO

the
miracle
boy
of
"Marcelino"

"PEPOTE"

ANTONIO VICO
Directed by
LADISLAV VAJDA

Released by UNITED MOTION PICTURE ORGANIZATION

Michigan State University
FOREIGN FILM SERIES

Friday, Saturday, July 28 & 29 - 7:30 p.m.

FAIRCHILD THEATRE

Admission: 50c

THEATER

NEW YORK (AP)—Novelist Mary O'Hara is turning her attention to the theater as author composer and lyricist of "Oh! Wyoming!"

The folk musical, after trial run at Catholic University, is being performed this summer at Cheyenne.

Doors Open 12:45 Daily

STARTS

TODAY!

COOL Air Conditioned

GLADMER THEATRE

SUPER BARGAIN DAY!

ALL DAY PREVUE OF TWO BIG FEATURES

COLUMBIA PICTURES presents

GREGORY PECK
DAVID NIVEN
ANTHONY QUINN
in CARL FOREMAN'S
THE GUNS OF NAVARONE

with STANLEY BAKER - ANTHONY QUAYLE
IRENE PAPAS - GIA SCALA - JAMES DARREN

Screenplay by CARL FOREMAN | Story by CARL FOREMAN & MITCHELL KAPLAN | Music by DIMITRI TIOMKIN | Directed by J. LEE THOMPSON

The greatest high adventure ever filmed!

Probably the most exciting motion picture you will ever see!

To sustain the tremendous suspense and to give you the utmost enjoyment, we urge you to see "The Guns of Navarone" from the beginning. No one will be seated during the last 20 minutes.

COLOR and CINEMASCOPE

Plus! Today Only at 1:00 - 5:10 - 9:25

Danny Kaye in "On The Double"

"Guns Of Navarone" Shown Today

at 2:35 - 6:45 - 11:00

Thurs. at 1:05 - 3:45 - 6:30 - 9:20

PROGRAM INFORMATION CALL ED 2-5817

STATE

EAST LANSING · PHONE ED. 2-2814

NIGHTS - SAT. & SUN. - ADULTS 90c

NOW THRU SATURDAY - COME EARLY

WED. - THURS. - FRI. - AT 7:55 ONLY

A MEMORABLE MOTION PICTURE EVENT TO SALUTE THE CIVIL WAR CENTENNIAL!

The love story that thrilled millions in all its sweeping glory!

DAVID O. SELZNICK'S
PRODUCTION OF
MARGARET MITCHELL'S
STORY OF THE OLD SOUTH

GONE WITH THE WIND

IN
TECHNICOLOR

CLARK GABLE
VIVIEN LEIGH
LESLIE HOWARD

OLIVIA deHAVILLAND

WINNER OF TEN ACADEMY AWARDS

A SELZNICK INTERNATIONAL PICTURE - VICTOR FLAHERTY - DIRECTOR OF PHOTOGRAPHY - METRO-GOLDWYN-MAYER PRESENTS

Sun. - Laurence Olivier in "THE ENTERTAINER"

Interest Growing in Personal Relations

College students are more interested in the personal relations and the kind of life associated with an occupation than they are in the traditional goals of work and production.

"Some 1,200 students questioned knew very little about the actual work content of most of the 15 occupations they rated, but they had a clear and fixed image of a very distinct kind of person in each job, as well as of his social life and the kind of person he associated with."

This was the conclusion reached by Dr. Donald D. O'Dowd and Dr. David C. Beardslee, professors of psychology at MSUO, in a study of "what images college students have of various professions and occupations."

A MAJOR PART of a five-year research program being done for the U. S. Office of Education, this study is conducted purposely to find out where an unfavorable image may be right or wrong, so as to help high school and college counselors give more effective career advice.

For "an unfavorable image can diminish the ability of a critically important profession to attract talented young people," the report said.

Rating student career preference on an 'ideal preference list,' the researchers found that the students rated the doctor highest in four areas: cultured intellect, material and

social success, sociability, and personal and political responsibility.

"According to the students' image, the doctor is not only richly rewarded by high social status, wealth and success for services to others, but he also can count on having a pretty wife."

NEXT ON the list was the lawyer, followed by the col-

lege professor.

"While the lawyer is outgoing, sociable, successful and powerful in public affairs," it said, "he is hard and self-assertive with a hint of selfish, manipulative attitude."

As for the college professor, the report found that he is seen as a colorful, exciting individualist who wields considerable power in public affairs.

Bedraggled?

After a tiring day in the hot summer sun, relax in air conditioned comfort at Patrician Hair Fashions.

While you relax,

we will restore your sun-bedraggled hair and give you a cool summer hair style. Stop in today and refresh your spirits while we refresh your hair.

Patrician Hair Fashions

Pat — — — Martin

Call ED 7-1114 For Appointments

Softball Tournament Deadline

The deadline for entries in second five-week session softball tournament will be 5 p.m. Thursday. Play will begin Monday, July 31. All teams not yet registered and wishing to participate, contact the IM office, ext. 2881.

SEE AND TRY

THE NEW

SMITH-CORONA Compact Office Electric

Two Models

With Electric Carriage Return
\$225⁰⁰
Plus Taxes

With Manual Carriage Return
\$184⁵⁰
Plus Taxes

For Business and Personal Use

A full duty, completely electric office typewriter — 12" carriage, wide selection of type styles.

Don't buy any typewriter, electric or manual until you have seen the new Smith-Corona compact electric.

SOLD IN INGHAM — CLINTON — EATON AND LIVINGSTON COUNTIES ONLY BY

117 E. KALAMAZOO ST.

PH. IV 2-4413

USED BOOKS

SAVE \$1 OUT OF \$4

at

GIBSON'S

BOOKSTORE

Corner WEST GRAND RIVER and EVERGREEN