

Michigan State News

Serving MSU for 52 years

Established 1909 Vol. 53 No. 60

East Lansing, Michigan, Wednesday Morning, August 2, 1961 12 Pages Paid at East Lansing, Mich. 5 Cents Second Class Postage

WELCOME TO THE CLUB—Stan Kenton became an honorary member of Phi Mu Alpha last night. The famous band leader was awarded membership in the national music honorary for his contributions to the field of music. —State News Photo

Stan Kenton Holding Real 'Cool' Classes

Stan Kenton is on campus this week.

So is Sam Danahu, Buddy DeFranco, Buddy Morrow, Don Byrd, Don Jacoby, Ray Santis, Johnny Smith, John LaPorta, Russ Garcia, and Phil Moore.

The big people in modern American music are here to teach jazz and dance band techniques in an unusual National Band Clinic headed by Kenton.

THEY FLEW into Lansing Saturday night from Southern Methodist University where a similar program of instruction has just ended.

The concert climax of activities at Southern Methodist University brought 3,000 persons to the Dallas, Texas, fairgrounds.

"We're hoping it doesn't rain here Friday night," commented Matt Betton, assistant director of the camp.

A free four-hour concert will be staged on the lawn just west of the Music Building at 7 p.m. Friday—weather permitting. If it should rain, the program will be held in the Music Building, across from Landon Hall, where the performers are staying.

EIGHT CAMP bands and four guest bands will participate in Friday's concert which will feature such selections as "Now Hear This" and "Alto Soliloquy."

The program will begin with elementary selections and work up to complex offerings by, for example, the North Texas Lab Band which recently won top honors in a national contest at Notre Dame.

The Texas group of college musicians is listed in all the polls as the best experimental band, Betton explained.

Other guest bands participating are the Southern-Huntington High School Band from Long Island; the band from the Notre Dame Boy's High School of Niles; and the Columbus High School stage band of Columbus, Ohio.

"THESE AMAZING bands are so well trained they sound almost professional," Betton commented.

Clinics, such as the one now in progress at MSU, were originated to offer training and experience to young musicians interested in modern American music, Betton said.

Dr. Morris E. Hall, associate professor of music and head of the clinic, also commented on how difficult it is to receive training in this field except through programs of this type.

"We hope that the program will catch on here at State," Hall said.

OVER 200 high school and college musicians from all over the country are congregated here for the clinic.

The students are divided into 12 bands. An average day includes two hours of band practice and one hour each of sectional study of their own instrument in theory, arrangement, improvisation principles, and performance techniques.

An hour-long informal discussion with jazz-world leaders highlights each day. Topics have included the hazards of being a musician, critics, etc.

In Monday's discussion, the critics were criticized for in-

consistency. The jazz leaders also commented that critics, since they are non-musicians, are often not really qualified for criticism.

BUDDY DEFRANCO pointed out that at the height of his career the critics nearly ruined him because they didn't like his music.

The instructors in the clinic are all famous throughout the music world. However, they are not all performers. Russ Garcia, who is teaching arrangement, writes movie scores. He has written, among other things, the score for "Time Machine" and the musical score for Eleanor Powell's comeback film.

Phil Moore, a vocal teacher, is the professional person most stars see before making television and stage appearances, Betton explained. Marilyn Monroe, for example, is listed among the public personalities coached by Moore.

KENTON IS perhaps the most prominent figure in the group currently at State. Kenton started as a band leader in 1940 and developed, along with Dave Brubeck, into what some critics consider to be one of the outstanding exponents of progressive jazz.

Kenton's band extended the swing of Benny Goodman and was one of the most popular big bands in the mid-forties. After progressive jazz, he turned to "innovation in modern music."

Eventually his bands became opportunities for many younger musicians and his interest in this group parallels his interest in beginning artists today.

Draft Won't Affect You

Unniversity Men, You Can Relax

The state of Michigan will be required to provide 1,000 men per month under the stepped up draft program, but should

be able to meet this figure without decreasing deferments to college students, said Col. Arthur A. Holmes, state director of selective service.

Students must maintain their grades to qualify for these deferments, however. A freshman must score in the upper half of his class and the requirements get progressively tougher for upper classmen. Senior year students must rank in the upper quarter of the class.

THOSE STUDENTS who fail to meet these qualifications will have the opportunity to take standard deferment test and those who score sufficiently high will be granted further deferments.

"We are urging the local selective service boards to continue as liberal a deferment policy as possible toward students," said Col. Holmes.

He said selective service views education of young men essential to the nation's welfare but the deferment plan only postpones the draft of students until they finish or drop out of school.

Interior Of Auto Damaged

Fire caused extensive damage to the interior of an auto parked on West Circle Drive at 257 a.m. Sunday.

Department of Public Safety officials said that the 1958 auto is owned by James E. Maxwell of Ellis, Kan., a member of the Stan Kenton Stage Band camp.

The University Fire Department brought the fire under control.

Damage, estimated at \$200 by the Department of Public Safety, was confined to the rear seat interior.

The apparent cause of the blaze was a carelessly discarded cigarette, Department of Public Safety officials said.

Ledges Presenting Hilarious Comedy

By DAN WHITNEY
State News Reviewer

Edward Everett Horton was the laughing stock of Grand Ledge Monday night.

This was to his credit however. He starred in a French bedroom farce, "Nina", at the Ledges Playhouse.

HORTON plays the part of an injured husband. His wife (Marte Boyle) is having an affair with another man (Harry Cauley).

The play opens with Horton

threatening to kill Cauley. As the play progresses, he attempts to kill his wife and commit suicide, but fails miserably.

Unbelievable situations are turned into probable happenings by the use of brilliant dialogue. The play begins with a tither, but ends with a long sustained belly laugh.

A MASTER of comical facial expression, Horton delighted the audience with his excellent double takes. His sneezing and coughing were so realistic it was hard to believe he didn't actually have a cold.

Horton has what can be called "audience awareness". He never speaks when his audience is coughing or laughing. Punch lines are never smothered by audience reaction. He is always in perfect tune with his cast and audience.

It could be said that Horton

was a good actor down to his toes. In one scene he was to put his feet on a hot water bottle. Wiggling and curling his toes, he had the audience in stitches.

CAULEY teamed up perfectly with Horton. Together they produced many scenes of high comedy. They read their lines so well, it was hard to believe they were following script.

Although Cauley was listed as the director, Horton said he aided. This because he had performed the play so many times in the past.

Miss Boyle was superb as the wife. She did an even finer job than last week. Maybe Horton brings out the best in the people with whom he acts.

Horton came out after curtain call and gave a little farewell speech. He said this was the fourth of his ten farewell tours.

Weather Report

Today—partly cloudy with a chance of scattered showers. Little change in temperature. High 78.

Thursday—mostly fair with little change in temperature. High near 80.

Guest Editorial

Who's Joining Peace Corps?

Editor's Note: The following guest editorial is the first in a series on the Peace Corps written by Daniel Archibong, a Nigerian student who expects to see the work of the corps first hand in his own country.

As a unique humanitarian movement, the Peace Corps can be a hit all-and-miss-none weapon for winning friends in an almost unfriendly world.

If the right type of men and women participate in the mission, peace corps can be one of the best ways of promoting international understanding, mutual cooperation, and racial-harmony.

According to Sergeant Shriver, director of peace corps movement, each participant is expected to teach, build, and do all kinds of work in the host country.

But who volunteers for Peace Corps? What are his motivations? Why Peace Corps, and not Freedom Corps or Progress Corps? How is Peace Corps movement likely to be received by the natives, not the governments, of the host countries?

This article aims at offering suggestive answers to some and other questions. These answers should serve as advisory notes to volunteers as well as the administrators of this noble movement.

In keeping with democratic ideals, there are many political and social factions in American scene. Socialists, liberals, Democrats and Republicans dominate politics. It will be interesting to-know the total number of faithful Republicans who volunteer for peace corps!

Will it be surprising if race separatists like the members of the Klu Klux Klan lobby congress to prevent allocation of money for Peace Corps?

Just at the same time race unionists like the freedom riders will be soliciting funds from Congress and private agencies to support peace corpsmen and fight for freedom and equality of opportunity for all races on American soil.

Scattered betwixt and between these groupings are the dissatisfied and disgusted with the status quo. These either become the so-called "do-gooders" or "com symp" or social deviates of some sort.

Usually these discontented are the men and women who strongly identify with the suppressed or underdogs.

These people are the ones often found on the front line of enthusiastic volunteers for such movements as NAACP, Operation Crossroads Africa, Peace Corps and Moral Re-armament. It will be quite enlightening to expose the sociology and psychology of these movements and their participants.

However, the people in the host countries may not be curious to know who is a liberal or member of the Klu Klux Klan. But they will be highly interested in knowing the answer to the question, "What does these peace corpsmen think of us as a people and as a nation?"

Chances are that their hosts will easily discover the attitudes of these emissaries of peace during the brief period of their contact.

Therefore it becomes vitally necessary that every peace corps volunteer re-examine himself, his intentions, and his attitude towards his will-be-host country.

Let it be noted, before these men and women set out, that they, the Peace Corps volunteers, will promote, implement, and quicken the failure of this plausible new frontier movement if:

- (a.) They are going out to proselytize;
- (b.) They are going out to spread cold war propaganda;
- (c.) They are escaping social failures and conflicts at home;
- (d.) They are on adventure in host country to confirm some of their stereotypic beliefs; and
- (e.) They have no genuine love and desire to meet, understand, appreciate, and help the peoples of their host countries.

Next: How are peace corpsmen likely to be received by the natives, not the governments, of the host countries?

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.

Member of the Associated Press, Inland Daily Press Association and the College press.

"Looks Like A Bumper Year For Nuts."

Letters to the Editor

Protests Prejudice Article

To the Editor

I am writing to protest Mr. DeWitt's article, "Freedom Riders Pathetic" in Friday's State News. I realize that life is dull in the summer session, and that a nice bit of controversy in the correspondence section livens things up, but it would have been better to have chosen a more expertly written bone of contention.

Mr. DeWitt's article is curiously disturbing, mainly because his intentions are as confused as his prose. On his own showing, lethargy is a bad thing (paragraph 3), but there is no point in fighting prejudice when even Lincoln couldn't do it (paragraph 6) (possibly no one ever told Mr. DeWitt that Lincoln was not trying to defeat prejudice, but to save the Union).

"Freedom" and "civil rights" are fine slogans, he says (it is hard to say why he put the words in quotation marks), but are over-used! Then, according to Mr. DeWitt, we can't blame anybody—the South, the North, the white man, unless we also blame Negroes for something they have never been given the opportunity to do—discriminate against the whites.

There is little point in continuing to analyze Mr. DeWitt's errors of content and style.

I should only like to commend to him a little meditation on the word "prejudice." Pre-judgment, coming to conclusions before considering the facts, is

hardly an "affliction" as he calls it—it is slovenly emotional reacting, and not the sort of thing any student should blithely admit he can never overcome. And when Mr. DeWitt confuses the literal with the figurative in his statement that prejudice is a "disease of the mind," he is either being dishonest in his eagerness to influence his audience, or he has fallen into the trap his own words have built for him.

What he is really talking about, in his muddled attempt at sociological exposition (paragraphs 9, 10, 11) is xenophobia—hatred of the stranger. It is true that xenophobia has always played some part in human societies, particularly in their more primitive stages,

which has led to a fairly frequent erroneous conclusion that it is an instinct.

But, if I make an analogy, a fear of heights is more legitimately considered an instinct, and it has not prevented mankind from inventing stairways, ladders, airplanes, and rocket ships.

I recommend to Mr. DeWitt a course in logic, and some earnest efforts to clarify his thinking before he rushes to the typewriter. An article such as this serves only to antagonize people, who will inevitably be led by Mr. DeWitt's own prose to believe he is rigidly intolerant in the matter of racial differences.

Hilda Jaffee
Editor
Bureau of Social and Political Research

SHAHEEN'S

these offers
good through
Sunday, August 6, 1961

521 East 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's Tendered
ROUND or SWISS

STEAK

69c lb

SIRLOIN OR T-BONE 79c lb

Peter's Boneless

SMOKED

HAMS

any
size
piece

59c lb

MORRELL PRIDE SKINLESS

Franks

49c lb

Home Grown

CARROTS

1 lb cello pak 2 for 19c

HOME GROWN

Sweet Corn

35c doz

PEWAMO
BUTTER

1 LB
PRINT

MICHIGAN BEET

SUGAR

5 LB BAG

SHAHEEN'S SUNSET

COFFEE

1 LB BAG

39c

EACH

With \$8.00 Or More Food Purchase

GOLD MEDAL

Flour

5 lb bag

39c

Home Grown

CELERY

2 large stalks

19c

DEL MONTE CHUNK

Tuna

3 flat tins

79c

Dwight Menard, MSU senior majoring in humanities, was the winner of the 1955 Chevrolet, full of groceries, given away by Shaheen's.

Pictured here with the baskets of groceries won by Dwight Menard, MSU Senior, in Shaheen's drawing are: Mrs. Shaheen, Mr. Edward Everett Horton, and Louis Shaheen.

HOME BAKED PIES

BAKED FRESH DAILY

WE HAVE A COMPLETE LINE OF
SYRIAN LEBANESE GROCERIES

AND

SYRIAN BREAD

Old Married Housing on Shaw Lane Will be Gone

The corner of Shaw Lane and Harrison Road, will have a new look when students return to campus for fall term.

The flat top married housing units which have been such a familiar sight on the campus

since the end of World War II are going to be gone.

These units were sold to individuals for removal from the campus. A construction company bought a group of them and is offering them for resale, said John Roteman, assistant manager of married housing.

With the removal of these 50 apartments, the area from the corner of Harrison to the

Department of Public Safety buildings will be cleared.

Harold W. Lautner, head of the department of urban planning, said this cleared area will be used as an extension of the university's intramural area. It will also undoubtedly be used as a parking area for football games this fall, he said.

New Reflectors Will Be Placed Along Freeways

Michigan's freeways will have a new look soon.

State highway department officials said that more than 35,000 white and amber reflectors are being placed along the shoulders of the state's super highways.

The reflectors, mounted on steel posts, will be installed every 200 feet along the 550 miles of freeway. In addition, double amber reflectors are being placed every 100 feet

along the numerous on-and-off ramps at interchange points.

The highway department officials said that the new reflectors will aid the motorist in defining the roadway and ramps at night.

Projected plans now call for a total of 800 miles of freeway open to traffic in Michigan by the end of this year. They will be lined with more than 50,000 roadside reflectors, they said.

Highway Figures Released

East outdoes West in highway safety, according to the National Safety Council. Michigan stands about average.

More people die on uncrowded Western highways than on crowded Eastern roads.

In figures just released by James M. Hare, Secretary of State, the totals are: Nevada, with a yearly average of 60 highway deaths per 100,000 thousand population, is the deadliest; Wyoming ranks second with 41.9 deaths per 100,000.

"ON THE other hand," Hare said, "northeastern seaboard states had the lowest fatality rates. Rhode Island shows 8.6, Connecticut 8.7, Massachusetts 8.9, and New Hampshire 9.0 annual deaths per 100,000 population.

According to Hare, the national average was 20.9 deaths per 100,000 population, is better than average.

"If we continue our across-the-board efforts in education, engineering, and enforcement, we can make Michigan a more accident-free state in which to live, work, and play," Hare said.

AOCS Announces Activities

The Association of Off-Campus Students has announced a full schedule of activities for the final stage of their new All-Year Activities Program.

Summer Coordinators Patricia Real and Carol Geier said that the group will round out the busy schedule with pool and tennis parties, as well as another round of beach parties.

This coming weekend the group plans an evening of horse-back riding to be concluded with a hot dog and marshmallow roast.

During the past weeks the Off-Campus Students have been engaged in a variety of activities including miniature golf evenings, a "slide-night," in which the past year's activities were viewed.

The AOCS softball team, the "Huddas" has been kept busy with a full slate of games and last weekend a game-dance party was held in honor of retired President Lt. Jack R. Miller.

The group will conclude their activities program with a progressive dinner and party for all who participate in the services that AOCS plans to provide for Welcome Week.

FINAL EDITION

SALE CAUSES RIOT

Linda Lee expects record-breaking crowd tomorrow! Savings so fantastic we urge you to shop early! We cannot be responsible if your neighbors beat you to the bargains!

SLACKS
\$2 and \$3

SKIRTS
\$2

SWEATERS
\$3

SWIMSUITS
\$5 and \$7

HALTERS
88¢ Special

PANTIES
Special 3 for \$1

Cotton
SLEEPWEAR

2 for \$5 or 2.98 each

Full and half
SLIPS

2 for \$5 or 2.98 each

SPORTSWEAR
CLEARANCE

SHORTS T-TOPS BLOUSES SHIRTS

2 for \$3 or \$2 each

SUMMER
DRESSES

\$3 \$5 \$7

JAMAICA SHORT SETS
\$3.00 AND \$5.00

Sorry, no mail or phone orders
All sales final

417 E. Grand River — On The Campus

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.

1953 CHEVY, RUNS GOOD. Yellow and white. Best offer will take it. Call IV 4-4720, ask for Al.

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

TRIUMPH, TR-3, 1937, Hardtop, wire wheels, excellent condition. 1646 Lindbergh Drive, Lansing, IV 5-0359.

TRANSPORTATION

WANTED male rider to California. Share gas, leaving Sunday, Aug. 27. Phone ED 2-1037.

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.

COLLEGE MEN - TEACHERS - part time positions open for a few select men over 21. Earnings up to \$80.00 weekly, working evenings and weekends. Car needed. No investment. Apply at Room 121, Student Services Building at either 11:00 a.m. or 2:30 p.m. Friday, Aug. 4. Mr. McClure

FOR RENT

APARTMENTS

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.

Three Room furnished utilities paid, sleeps 2 or 3. Available to Sept. 10th. Plenty of parking. Near Kelllogg Center. Grad students or seniors. Call IV 5-9818 after 6:00.

UNFURNISHED, COMPLETELY PRIVATE. Own yard, drive, laundry, furnace. 2-bedroom apartment. Redecorating now. Pleasant, rural living. Reasonable. After 6 call OL 5-2065.

Apt. for girl to share with one other girl for 6 to 8 weeks. Private entrance and parking also. Large double room for two girls. Private entrance and parking. Call ED 2-5157.

ROOMS

AVAILABLE FOR SECOND five weeks. Private room, 2 blocks from Union. 136 Linden. Call ED 2-1411 after 6 p.m. Gentlemen only.

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 2-6321.

LOST and FOUND

LOST: ONE CHECK BOOK between Berkey and Van Hoosen. If found-contact Sandy at ED 7-1234.

FOR SALE

SOFA, oak frame with cushions, \$75. Call ED 2-8708.

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

Fresh red 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.

M.S.U. GRADUATION RINGS. See them at the Card Shop. Across from Home Ec. building. ED 2-6753.

HI-FI COMPONENTS. MacIntosh C8 and C8-S Stereo preamps; MacIntosh MC-30 power amplifier; PER-150-watt amplifier; Wharfedale 12 inch hi-fi speaker. IV 5-2048.

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

FOR SALE

SUMMER SALE

Watchbands - one showcase of Soedel, 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

Like new Deluxe Gas Dryer \$65.00. Call ED 2-2435.

REAL ESTATE

Faculty home - 3 Bedroom Cape Cod with beautiful landscaping, fireplace, disposal, gas incinerator. Full basement and garage, oversize bedroom. Near public and parochial schools. Frandor bus line and university. Call owner IV 4-3060.

Suburban Home, 10 minutes from campus, Brick, 3-Bedroom. Full Basement, Hardwood floors, gas heat, aluminum storms and screens. \$14,950 on low down payment. Call FE 9-8984.

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 Hakadorn Rd. and M-78.

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. \$20,000, \$1,500 down. Visit anytime. ED 7-2673.

SERVICE

Typing, TWO blocks from campus. Call ED 2-4520.

Sanders
CANDY

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.

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

WANTED

Wanted roommate to share 3 room apt. with one other man. Veteran preferred. Call ED 2-4985. Address 586 Gunson.

FURNISHED APARTMENT needed for fall term by 2 professional ladies. Close to campus. Ext. 2995.

Apartment Wanted with refrigerator and sink. Parking for car. Within 1/2 mile of Physics Bldg. Graduate student for regular year. Around \$40 per month. Second story preferred. Write, Steinweg College Station, Berrien Springs, Mich.

CAMPUS CLASSIFIEDS

HIGH READERSHIP

... LOW COST ...

Do You Know 3 Ways Of Driving Backward?

"There are three ways to drive backwards," a driver training instructor told his charges.

"There are four," said one of the pupils.

The instructor agreed to list the three he knew and have the pupil list the one he thought had been omitted.

"Twist to your right," the instructor began, "lay your right arm on the back of the front seat, put your left hand at the top of the steering wheel and look back through the rear window..."

THE ABOVE story isn't true, but it demonstrates what state highway department people believe is one of the most neglected facets of the art of driving—how to drive backwards.

Most drivers assume they automatically know how to back up, but a Kalamazoo driving instructor claims this isn't so.

If you use the rear-view mirror for backing, the instructor said, you are one of the mistaken ones.

THE DRIVING instructor said the rear-view mirror was never intended to be used for this purpose. Its only use is to tell a driver going forward what is coming up behind.

It has—too many blind spots to be used while backing. In addition, he said, it forces a motorist to drive from a reflected images in which everything is reversed.

Broadway Play To Tour

NEW YORK (AP)—After two years on Broadway, Paddy Chayefsky's "The Tenth Man" sets out on coast-to-coast tour in September.

The production has set an eight-month trip, including visits to Wilmington, Washington, Baltimore, New Haven, Columbus, Louisville, Cleveland, Cincinnati, St. Louis, Kansas City, Los Angeles, San Francisco, Denver, Des Moines, St. Paul, Milwaukee, and Chicago.

Rome Denies Demoting Saints

authorities have denied rumors that St. Christopher, patron saint of travelers, might be stricken from the roster of saints, as was done in the case of St. Philomena. Authorities also labeled erroneous reports that St. Patrick's feast, March 17, might be relegated to a lesser place on the church calendar.

Wash-Day Ease

Fabrics in clothing and household articles can lighten the homemaker's job on wash day. Home economists at Michigan State University note that smooth weaves shed dirt more easily than napped or pile surfaces. Weaves such as jersey or terry cloth require little or no pressing and special fabric finishes can add to ironing ease.

ACCORDING to the instructor, a motorist who sticks his head out the window and looks back is also flirting with danger.

The right way to back up, said the instructor, is demon-

strated in the above story.

Motorists who follow the instructor's advice will have a wide field of vision and avoid the dented trunk and scraped fenders that go hand in hand with improper backing.

\$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

Wash-N-Wear Dress Slacks \$7.95

DACRON - COTTON CORD SUITS, REG. 34.50

\$24.99

SAVE MORE THAN 1/4 ON CLASSIC SUMMER CORDS, IN A FINE WASH 'N' WEAR BLEND OF 75% DACRON - 25% COTTON... WASH 'N' WEAR SUITS.

LEN KOSITCHEK'S VARSITY SHOP

228 Abbott Road— East Lansing

LOWEST RECORD PRICES
IN MICHIGAN

— EVEN LOWER THAN RECORD CLUBS —

Beethoven's

Self-Service
Record Shop

207 M. A. C., East Lansing—Across from Knapp's

SEE AND TRY
THE NEW

SMITH-CORONA
Compact Office Electric

Two Models

With Electric
Carriage Return
\$225.00
Plus Taxes

With Manual
Carriage Return
\$184.50
Plus Taxes

For Office 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

Wolverine
TYPEWRITER COMPANY

117 E. KALAMAZOO ST.

PH. IV 2-4413

Through Aug. 11

Workshop Conducted In Special Education

Training of the 14-year-old boy who does not know how to tie his shoes and instruction of the kindergarten pupil who knows more than many fourth graders are getting special attention here this summer.

Prominent authorities in special education are now conducting workshops on campus for teachers and future teachers of the gifted and trainable retarded child.

The workshops began Monday and will continue through Aug. 11.

The largest of the special education workshops concerns "School Experiences for the Trainable Retarded Child." About 75 persons from several states and Canada are taking part.

"These children," explained Dr. James M. Crowner, who is in charge of special education curricula at MSU, "can be trained to dress themselves, make their beds, go to the bathroom, understand certain signs such as 'stop,' 'men' and 'women' and do other things which

will enable them to become partially socially competent."

Also new in progress are workshops for visiting teachers and for "Driver Education for the Mentally Handicapped Child." These will be followed by "Education of the Brain-injured Child," Aug. 14 to 25.

Soviets Draft New Program

Following are textual excerpts from the Soviet Communist Party's new draft program as reported by the Soviet news agency Tass:

The present generation of Soviet people shall live under

communism. Socialism has triumphed in the Soviet Union completely and finally. Within two decades the Communist society will on the whole be built in the U.S.S.R.

The world capitalist system on the whole is ripe for the social revolution of the proletariat.

To eliminate wars, to assert everlasting peace on earth, such is the historic mission of

communism. The Soviet Union has consistently pursued, and will continue to pursue the policy of peaceful coexistence of states with different social systems . . .

There is an accelerated creation of the material conditions that make possible the replacement of capitalist by Communist production relations, that is, the accomplishment of the social revolution which is the aim of the Communist Party, the politically conscious exponent of the class movement of the proletariat.

Soviet experience has shown that the peoples are able to achieve socialism only as a result of the socialist revolution and the implementation of the dictatorship of the proletariat.

Soviet experience has shown that socialism and peace are inseparable. The might of socialism serves peace. Soviet experience has fully borne out the Marxist-Leninist theory that the Communist Party plays a decisive role in the formation and development of socialist society.

The world socialist system is a new type of economic and political relationship between countries. Its experience has confirmed the need for the closest unity of countries that fall away from capitalism, for their united effort in the building of socialism and communism.

The world socialist system is advancing steadfastly toward decisive victory in its economic competition with capitalism. It will shortly surpass in aggregate industrial and agricultural production . . .

World capitalism now has entered a new, third stage of a general crisis. . .

The general crisis of capitalism finds expression in the following:

The break-away from capitalism of more and more countries; the weakening of the imperialist positions in the economic competition with socialism; the breakup of the imperialist colonial system; the intensification of imperialist contradictions with the development of state-monopoly capitalism and the growth of militarism;

The mounting internal instability and decay of capitalist economy, evidenced by the increasing inability of capitalism to make use of the productive forces (low rates of production growth, periodic crises, continuous underloading of

See Soviets Page 11

TALK...TALK...TALK... all the talk is about our lively corduroy ensembles

...their bold and brilliant fall colorings, their sophisticated young viewpoint on almost every campus or casual situation, their wonderful city-country versatility. Jade, copper, purple, gold or natural all-cotton corduroy. Misses sizes 8 to 16.

Left: Hip-tip jacket over a slim skirt. Right: Waist-high jacket over a full skirt.

Each style, 12.98

A Job Well Done

Theatre Season, Best Yet

By HANK BERNSTEIN
State News Staff Writer

The culmination was only the beginning.

Saturday night the efforts of the university theatre department hit their peak, the lights going out for the last time on a season of snowballing excellence.

Within 24 hours after the lights ceased shining on the radiant blonde hair of Phelia Rutledge and her coronation siple, the MSU Summer Circle was a pleasant memory.

The garden chairs had all been removed and the north side of Dem Hall was once again the brown brick building with its high walls and wooden gymnasium floor. The University Theatre was busy moving out and all glamour and beauty seemed to be going with it.

But that ugly old room now houses the memories of a theatre season well done and all the spirits, blithe and otherwise, which came alive for a few brief hours in the middle of MSU's Summer Circle.

The kaleidoscope of color, sound and emotion which is the the memory of the season singles out little snatches and brings them into focus . . .

. . . the hysterical little lady interrupting Skin of Our Teeth . . . Tartuffe playing while Or- gon and the television set burn . . . the self-starting phono- graph and other ghostly actions in Blithe Spirit . . . Sadie Thompson's change of charac- ter . . . the agony of Joan, her shoulders hunched forward . . .

The Summer Circle presen- tations were all good, but they seemed to get better from first to last, from the Noel Coward music at the start of Blithe Spirit to the coronation of Charles, the Dauphin, conclud- ing The Lark.

Summer Circle was the frost- ing on the cake; it was the cul- mination of an excellent year for University Theatre — a year which gave the university community the dreams of the Cave Dwellers, the interesting scene changes of Man and Super- man.

This was the year University Theatre gave the community the downfall of Macbeth and his pathetic wife, the delightful troubles of Harvey, the invis- ible rabbit, and his friends, along with the color and music of Kismet.

Films, Tapes Win ASAE Awards

Two films and a series of radio tapes produced on cam- pus won awards during re- cent meetings of the American Society of Agricultural Engi- neers at Ames, Iowa.

A series of three five-minute radio tapes produced at WKAR received a first place.

A 15-minute television film showing electrical applications in an egg-handling plant in Jen- ison also received an award.

The final award was for a film designed to better tell agriculture's story. The subject was a trip to a peach orchard where the mechanics of mod- ern peach harvesting were shown.

Theta Alpha Phi, the theatre honorary which rates the un- iversity actors, proclaimed Lin- da Herr the best actress for her performance as Lady Mac- beth. The year's award for best actor went to Bob Winters, as John Tanner in Man and Super- man.

The honorary rated Lois Martin and Dick de Laubenfels as best supporting actress and actor, respectively. Miss Mar- tin kept the audience laughing as Vida Louise in Harvey. De Laubenfels played Hero, the seductive friend, in The Re- hearsal.

The exceptional talents and leadership of several staff members combined to produce what is probably the greatest theatre season in the univer- sity's history — the set designs of Edward Andreassen, the cost- uming of Jack Byers, the di- rection of Corliss Philabaum

and Frank Rutledge, and the business management of Nat Eek.

To these staff members and the other staff members, stu- dents and people from the local community who helped them, we offer our congratulations on a good job, memorably done.

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 Korn Stamps!

SCHMIDT'S GROUND BEEF lb. 39c

ROUND or SWISS STEAKS U. S. CHOICE lb. 69c

U. S. CHOICE RIB STEAKS lb. 69c

ROTISSERIE ROASTS Boneless Rolled U. S. Choice lb. 89c

SMOKED HAM SLICES Thick Center Cuts For Outdoor Grilling LB. 79c

SWIFT'S PREMIUM SLICED BACON LB. 59c

YOUNG STEER BEEF LIVER Fresh Sliced LB. 39c

HERRUD'S SKINLESS FRANKS Grade 1 Cello Pkg. LB. 49c

SEALD SWEET - ORANGE JUICE FROZEN

6 6 OZ. CANS \$1.00

SEALTEST ICE CREAM SANDWICH 6-Pack 39c

PILLSBURY'S CAKE MIXES 3 Pkgs. \$1.00

PILLSBURY'S BEST FLOUR 5-Lb. Bag 49c

JACK FROST SUGAR (Powdered or Brown) 2 Pkgs. 29c

SHEDD'S PEANUT BUTTER 2-Lb. Jar 69c

LIBBY'S ALASKA PINK SALMON 1-Lb. Can 69c

SWIFT'NING 3 lb. Can — 59c

LIBBY'S FROZEN

POT PIES : BEEF : 6 8 oz. size \$1.00
: CHICKEN :
: TURKEY :
: TUNA :

DELICATESSEN DEPARTMENT
FRESH BAKED
Dutch Apple Pies 49c
ECKRICH FOOT LONG
HOT DOGS lb. 69c
FOOT LONG
Hot Dog Buns 29c
PKG. OF SIX

FREE!
1/2 Pint McDonalds
CHOCOLATE MILK
With Purchase of Each
McDONALD DAIRY PRODUCT

MID-SUMMER
MELON
SALE!
U.S. No. 1 California
CANTALOUPE
HONEY DEWS
PERSIANS
CASABAS
CRANSHAWS
Large 36 - Size
CANTALOUPE
2 for 49c
Extra Large
8-Size Honey Dew 59c

Schmidt's Guarantee of Quality Always Protects You!

ALL THEM GOODIES—Dwight Menard sits in a car full of groceries. Menard won the car and the groceries in a drawing sponsored by Shaheen's Supermarket. —State News Photo by Tom Crockett

Car of Groceries Goes To Student

Bachelor Dwight T. Menard, 20, Shoreham, Vt., senior, has a problem many married students might like to have. Menard won a car full of groceries in a drawing sponsored by Shaheen's food market in East Lansing yesterday. Menard said he hasn't figured out what to do with the groceries yet. He lives in Elsworth House.

Teachers of Very Young Should Get Most Pay

Elementary and kindergarten teachers exert a greater influence on children than do high school teachers and college professors, a Michigan State University scientist said. "The handsomest rewards of pay and prestige" should go to teachers of the very young, Dr. Lincoln C. Pettit said.

WRITING in a recent issue of the Ohio Journal of Science, Dr. Pettit theorizes that the relative importance of events in a person's life is determined by his age at the time the event takes place.

A given event has greater influence on a younger child than on an older child in determining his ultimate destiny, according to this concept.

The MSU assistant professor of natural science calls it the "primogens" principle. It means that a person is affected more by his earlier than by his later education, he said.

"FOLLOWING the primogens principle to its conclusion we can appreciate the tremendous importance of having excellent teachers in the earliest stages of education," he said.

"The traditional view—that the best teachers are to be reserved for the higher levels—must be softened. Teachers in the lower grades should be well versed in psychology and should themselves be lively, dynamic persons, fully recep-

tive to advanced developments in their fields.

"They should be capable of encouraging curiosity and creating attitudes with the greatest 'primogenic' effect.

Ultimately, with so propitious a start, able pupils as well as the less gifted would reach, at a much earlier age, that enviable state of education—self-education—that is so conspicuous by its absence among a large proportion of our college students today," he said.

DR. PETTIT illustrates his primogens principle by noting that at the very earliest stage of a person's life—conception—his sex and hereditary characteristics are determined.

Between conception and birth, many other characteristics of a person are ordained, he suggested.

For instance, the early embryo may become twins, he said.

In addition, research indicates that severe emotional stress in a woman during late pregnancy could influence a fetus in such a way that it would develop into a neurotic infant, he said.

BIRTH itself is considered a traumatic experience by many psychologists. Seemingly unimportant events in early childhood have been known to cause personality problems later in life, Pettit said. been partially expressed in

This primogens principle has maxims such as, "Give me a boy until he is six and you may do with him what you will," and "As the twig is bent, the tree's inclined," he said.

Grad Student Wins Tennis Championship

Dave Gessford, East Lansing grad student, and Eleanor Garvin, Windsor, Ill., junior, won the Intramural Individual Tennis Championships last week.

Gessford defeated Al Couch, Grand Rapids junior, 7-5 and 6-0 for the men's title and Miss Garvin defeated Sandy Chumack, Huntington Woods senior, for the women's title, 6-2 and 7-5.

SLACK SALE!

Regular 14.95 & 12.95 now \$9.99 2 for \$18.00
Regular 10.95 & 9.95 now \$8.95 2 for \$16.00
Regular 8.95 & 7.95 now \$6.95 2 for \$12.00

Ivy or Pleated Models - Sizes 30 to 42
Nationally Advertised Haggar Slacks

Len Kositchek's Varsity Shop 228 Abbott E. Lansing

218 Abbott Road
East Lansing, Mich.

Across From The State Theatre

SPECIAL! THIS WEEK ONLY - FAMOUS MAKER WOOLENS 2.99 yd.

BEAUTIFUL PATTERNS
100% VIRGIN WOOLS
54" WIDE - IDEAL FOR SKIRTS
WILL BE 4.98 AFTER SALE

☆ CAMPUS CLASSIFIEDS - LOW COST ☆

BOOKS TOO NICE TO MISS

"WINNIE ILLE-PU" trans. by LENARD
A Later Version of "Winnie The Pooh"

\$3.00

"A Friend is Someone Who Likes You"
"Love is A Special Way of Feeling"
— both by Anglund

\$1.75 ea.

Spartan Book Store

Corner Ann & MAC - East Lansing

New Beauty For Your Hair

- High Styling
- New Bleaching and Tinting
- Lasting Permanents

Pat (trained at Leon's of Grosse Pointe) and Martin

Patrician Hair Fashions

Call ED 7-1114 For Appointments

State Parks Development Plan Under New Permit-Bonding Program

Here, Michigan state parks users, is where your new permit fees will go to work under a \$5,000,000 bonding program recently approved by the Legislature. The program calls for \$1,000,000 in new parks lands and \$4,000,000 in improvements to campgrounds, picnic areas, toilets and bathhouses, and other facilities. All receipts from permit sales are earmarked to retire bonds which will finance the program. No part of your permit fees will be used to cover maintenance costs. Included under the land buying phase of the program are two new parks, where some 380 acres have already been approved for purchase, and additions to 15 established parks. Construction work scheduled for September will add some 1,300 new campsites, 35 miles of road improvements, and facilities for an additional 3,100 daily visitors and 1,750 bathers at one time. Over a season, improvements will take care of 50,000 camping groups now being turned away for lack of space and provide for approximately 200,000 additional day visitors annually.--Mich. Dept. of Conservation.

Soviets

(Continued from Page 8)

production plant, and chronic unemployment,

The mounting struggle between labor and capital and acute intensification of contradictions within the world capitalist economy, and an unprecedented growth of political reaction in all spheres; rejection of bourgeois freedoms and establishment of fascist and despotic regimes in a number of countries; and the profound crises of bourgeois policy and ideology.

United States monopoly capital has become the biggest international exploiter. It is performing the function of a world gendarme. The economic, and with it the political and military center of imperialism, has shifted from Europe to the United States.

The United States, monopoly bourgeoisie is the mainstay of international reaction.

The United States, the strongest capitalist power, is past its zenith and has entered the stage of decline. Imperialist countries such as Great Britain, France, Germany, and Japan also have lost their former power.

The CPSU considers fraternal alliance with the peoples who have thrown off colonial or semicolonial tyranny to be a corner stone of its interna-

tional policy . . .

The antagonism of labor and capital, the contradictions between the people and the monopolies, growing militarism, the breakup of the colonial system, contradictions between the imperialist countries, conflicts and contradictions between the young national states and the old colonial powers, and—most important of all—the precipitous growth of world socialism, are capping and destroying imperialism, leading to its weakening and collapse.

Next Two Decades

Communists have never held that the road to revolution necessarily lies through wars between countries. The great objectives of the working class can be realized without world war . . .

Where the exploiting classes resort to violence against the people, the possibility of non-peaceful transition to socialism should be borne in mind . . .

In the current decade (1961-

1970) the Soviet Union, in creating the material and technical basis of communism, the strongest and richest capitalist country, the people's standard of living and their cultural and technical standards will improve substantially; everyone will live in easy circumstances; all collective and state farms will become highly productive and profitable enterprises; the demand of Soviet people for well-appointed housing will, in the main, be satisfied; hard physical work will disappear; the U.S.S.R. will become the country with the shortest working day.

In the next decade (1971-1980) the material and technical basis of communism will be created and there will be an abundance of material and cultural benefits for the whole population; Soviet society will come close to a stage where it can introduce the principle of distribution according to needs,

and there will be a gradual transition to one from or ownership—public ownership.

The party sets the task of achieving in the Soviet Union a living standard higher than that of any of the capitalist countries . . .

The national income of the U.S.S.R. in the next 10 years will increase nearly 150 per cent, and about 400 per cent in 20 years.

The Shape of a Skirt

A lining helps keep the shape of a skirt. Home economists at Michigan State University say this is especially true of slim, close fitting skirts which have been made from soft, loosely-woven fabric.

SAVE 25%
on **BABY SHOE BRONZING**
by Exquisite DUCTYL Process
AUGUST ONLY

Style 45
Portrait Stand (with 2x10 or 2x7 frame)
Reg. \$16.95 Bronze

EVERY STYLE REDUCED 25%

Have baby's first shoes beautifully bronzed with every adorable scuff immortalized in solid metal . . . priceless heirlooms with a lasting thrill for Dad or Grandmother.

Unmounted Shoe Now \$2.00 each
Reg. \$2.95 Bronze

BRING SHOES IN TODAY
SALE ENDS AUGUST 31

Thompson's Jewelry

223 M.A.C.
EAST LANSING

THINK CLEAN

Louis

Shirt Laundry
Cleaner and

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

Trustees Approve Leaves

Seventeen appointments, eighteen leaves, three promotions, thirty-six miscellaneous changes, one retirement and twenty-nine resignations and terminations were approved by the Board of Trustees.

New appointments, effective Sept. 1, 1961, are as follows:

Daphne M. K. Chan, librarian, library; Russell Lee Rivet, Jr., instructor of intercollegiate athletics; James Allen Harrison, information specialist (extension), information services; Clarence Leland Winder, professor of psychology and director of clinic; Robert E. McMichael, assistant professor of psychology; James R. Hooker, assistant professor of history; Belyar Ramdas Bhai, assistant professor of statistics; James P. Wang, instructor of foreign languages; Carol J. Didelius, instructor of nursing; Robert R. Schmatz, instructor

of education and continuing education; John H. Thurber, instructor of speech and Barrett Lyons, assistant professor of social work.

Additional new appointments are:

Jean M. Peck, librarian, library, July 17; Mary Patricia Ruskin, assistant librarian, library, MSU-O, Aug. 15; Arnold Gurin, lecturer in social work, July 1; Margaret Louise Stone, home economics agent, Macomb County, Aug. 1, and L. Gertrude Nygren, program assistant of cooperative extension service and professor (extension) of home economics, Aug. 15.

SABBATICAL LEAVES OF ABSENCE:

Marvis A. Richardson, associate professor (research) of microbiology and public health, Sept. 1, 1962 to Aug. 31, 1963,

USA; Alexander R. Butler, assistant professor of humanities, Sept. 1, 1961 to Aug. 31, 1962, Fulbright lecturer at University of Helsinki; Clara Laidlaw, assistant professor of English, Jan. 1, 1962 to June 30, 1962, travel in the West and Europe, and writing; Richard F. Stinson, associate professor of horticulture, Sept. 1, 1961 to Feb. 28, 1962, write textbook at MSU; Arthur Mauch, professor of agricultural economics, Feb. 1, 1962 to July 31, 1962, study and travel in the southern states; Delbert L. Bierlein, agricultural agent, Saginaw, Sept. 15, 1961 to March 14, 1962, complete Ph. D. at MSU; Wesley R. Fishel, professor of political science, Sept. 1, 1961 to Aug. 31, 1962, Rockefeller Foundation grant; Robert G. Scigliano, associate professor of political science, Sept. 1, 1961 to Aug. 31, 1962, Rockefeller Foundation grant; Clarence L. Vinje, professor of geography, Sept. 1, 1961 to Dec. 31, 1961, write textbook and travel in USA, and Bernhard C. Lemke, professor of accounting and financial administration, April 1, 1962 to June 30, 1962 and Aug. 1, 1962 to Aug. 31, 1962, teach at Torino, Italy.

Other leaves:

Neal R. Cholvin, assistant professor of surgery and medicine, Sept. 1, 1961 to Nov. 30, 1961, study for Ph. D. at Iowa State; Julius S. Kovacs, assistant professor of physics and astronomy, Jan. 1, 1962 to Dec. 31, 1962, research at Brandeis University; Gordon L. Goerner, associate professor of chemistry, Sept. 1, 1961 to Aug. 31, 1962, research at Michigan Department of Health; Meta Vossbrink, associate professor of education, Aug. 1, 1961 to Aug. 31, 1961, health reasons; and Ralph M. Goldman, associate professor of political science, Sept. 1, 1961 to Aug. 31, 1962, teach at University of Chicago.

ADDITIONAL LEAVES:

Irving J. Pflug, professor of food science, Oct. 1, 1961 to Feb. 28, 1962, research with Continental Can Company; Chester J. Mackson, assistant professor of agricultural engineering, Oct. 1, 1961 to June 30, 1962, complete Ph. D. at Cornell University; Arthur Mauch, professor of agricultural economics, Sept. 1, 1961 to Jan. 31, 1962, work for Agricultural Policy Institute, and C. Dean Allen, assistant state leader, 4-H clubs, Sept. 1, 1961 to Aug. 31, 1962, complete Ph. D. at University of Chicago.

The following promotions are effective Sept. 1, 1961:

O. Uel Blank, assistant professor (extension) and assistant district extension director,

to associate professor (extension) and district extension director; Earl H. Brown, instructor (extension), to assistant professor (extension) of agricultural economics, and Wesley I. Schmidt, instructor, to assistant professor of hotel, restaurant and institutional management.

New assignments and designations:

Raymond N. Hatch, professor of education and assistant dean for off-campus affairs, as head of the mission for the Ryukyus project, Aug. 1, 1961 to April 30, 1963; Herbert N. Stoutenburg, registrar, MSU-O, to the Nigeria project, effective June 16 to Aug. 14, 1961; John D. Shingleton, assistant director of the placement service, as administrative officer of the India project, effective July 30, 1961 to July 31, 1962; Daniel H. Kruger, associate professor, as associate director of the labor and industrial relations center in charge of personnel management and program service, effective July 20, 1961; John E. Cantlon, professor of botany and plant pathology, as acting head of botany and plant pathology, effective Oct. 1 to Dec. 31, 1961; Austen J. Smith, professor and head of metallurgical engineering, as acting head of the department of applied mechanics, effective Aug. 1, 1961 for an indefinite period, and John X. Jamrich, professor of education, as assistant dean of administrative services in the College of Education, effective July 1, 1961.

TRANSFERS:

Karl T. Hereford, associate professor of education, to associate professor of education and continuing education, July 1; Herbert Garfinkel, associate professor of political science and bureau of social and political research, to associate professor of political science, July 1; Edward A. Brand, professor of marketing and transportation and assistant dean, to professor and assistant dean, business and public service, July 1; John L. O'Donnell, associate professor of accounting and financial administration, to associate professor of accounting and financial administration and bureau of business and economic research, Sept. 1, and Leslie A. Mack, 4-H agent, Wayne County, to 4-H agent, Macomb County, July 1.

The following staff members from the highway traffic safety center are transferred to continuing education service with titles as indicated, effective July 1, 1961:

Theodore W. Forbes, professor (also psychology); J. Carl McMonagle, professor; Gordon H. Sheehy, professor; Leslie R.

Silvernale, professor; Terren M. Allen, associate professor (also psychology); Abram M. Barch, associate professor (also psychology); Carl Goldschmidt, associate professor (also urban planning and landscape architecture); Richard W. Bishop, assistant professor (also education); John C. Howell, assistant professor (also sociology and anthropology); Beryl Langford, assistant professor (also police administration and public safety); Donald F. Aschom, instructor; Milo W. Chalfant, instructor (also police administration and public safety), and Robert O. Nolan, instructor (also education).

CHANGES IN STATUS AND TITLE AND OTHER CHANGES:

Sheldon Cherney, from assistant professor of continuing education to associate professor continuing education and associate coordinator of the Nigeria project, July 1; Charles F. Doane, Jr., from administrative assistant in the Pakistan project to administrative assistant in the Nigeria project office, July 26; Francis C. Byrnes, consultant in international programs to consultant in international programs and general communication arts June 16 to Aug. 15; John W. Truitt, in dean of students office, given academic title of associate professor; Eldon R. Nonnamaker, in dean of students office, given academic title of assistant professor.

Clair L. Taylor, professor, from director of summer school and evening college to assistant director of continuing education and director of the evening college and summer school, July 1; Paul L. Dressel, professor of education and director of institutional research, given additional title of assistant provost, Aug. 1; John M. Mason from professor of education and in the division of biological science in the College of Science and Arts to professor of education, science and mathematics teaching center, and division of biological sciences in the College of Science and Arts, effective July 1, 1961 to June 30, 1962.

Richard Featherstone, associate professor, from assistant dean for administrative services to assistant dean of education, off-campus affairs, July 1; John F. Thaden, retired professor of sociology and anthropology, continue on staff of continuing education from July 1, 1961 to June 30, 1962, and Delwyn A. Dyer, from 4-H club agent to instructor (extension) in 4-H clubs, effective Sept. 1 to Dec. 31, 1961.

Retirements:

Frances Bittner, secretary for the cooperative extension service at Marquette, effective Aug. 1, 1961. Miss Bittner has been employed by the University since June 1, 1917.

THE FOLLOWING RESIGNATIONS and terminations are effective Aug. 31, 1961:

Mary Scanga, librarian, library; Jean E. Gillies, information specialist in home economics (extension), information services; William Kluback, assistant professor of history, MSU-O; Julie C. Stevenson, lecturer, foreign languages, MSU-O; Oscar Glantz, assistant professor of social science; Constance Van Eeden, assistant professor of statistics; Ivan E. Morse, Jr., assistant professor of mechanical engineering; John D. Krum-

See TRUSTEES Page 15

Talent On Ice ICE SHOW

Wednesday - August 2 - 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

Wanda Hancock's Summer Clearance Sale

- Blouses - \$2 - \$3
- Cotton Dresses - \$5 and up
- Bermudas, Pedal Pushers, Slacks - 1/3 off
- Swim-suits - 1/4 - 1/3 off
- Cotton Skirts - 1/3 off
- Cotton Knits - 1/3 off
- Raincoats - 1/3 - 1/2 off
- Plastic - \$3
- All Summer Co-ordinates - 1/3 or more off
- Lingerie - 1/2 off
- Summer Jewelry - 1/2 off
- Kayser Hose - 88c (reg. \$1.50)
- Knee-Hi Hose - 50c

Wanda Hancock
SMARTWEAR

Open Wed. 9:30 A.M. - 9:00 P.M. and
All Day 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

Record Hop every Wednesday - Friday - Saturday

Spring Fed Lake and Modern Facilities

Agricultural Information Personnel Win Awards

Four blue and three red ribbons won by MSU agricultural information personnel in the 1961 communications contest of the American Association of Agricultural College Editors.

Awards were presented last week at the annual convention of the organization in Washington, D. C.

Donald Gregg, MSU extension publications editor, edited two blue ribbon winners. They were a home economics circu-

lar by Bernetta Kahabka and a consumer marketing series by Mrs. Mary Holmes.

A blue ribbon was awarded Jean Gillies for her photograph showing three children leaving school.

The winning television program was "Plants are for People," produced by Robert Worrall, former MSU television editor. The film featured Donald P. Watson, professor of ornamental horticulture.

ROTC Cadet Given Silver Ribbon Bar

An MSU Cadet received double honors as the outstanding cadet in both his company and platoon in ceremonies at Fort Riley, Kansas.

Cadet Joffre W. Filion II, 325 W. Saginaw St., East Lansing, a senior at MSU, was awarded the silver ribbon bar and certificate for being the outstanding cadet in ROTC company "I."

HE WAS also presented the gold ribbon bar and certificate for being the outstanding cadet in his platoon.

The presentations were made by Lt. Gen. Emerson L. Cummings, commanding general of the Fifth United States army.

CADET FILION, son of Mr. and Mrs. Joffre W. Filion, 325 W. Saginaw St., East Lansing, is one of the 1,450 students from 37 colleges and universities through the Fifth army area who have just completed six weeks of intensive field training.

Old Highway Will Get New Number Soon

Michigan's oldest highway will get a new number next year. The state highway department reports that US-112 between Detroit and New Buffalo will become US-12 in January.

Existing US-12 in Michigan is being replaced by the Interstate 94 freeway.

THE PROPOSED change in numbering will permit continued uniform numbering of the US-12 route between Detroit and Yellowstone National Park.

Highway Department officials said that the change is being made now so businessmen who travel the US-12 route can make plans to revise their literature promotion and advertising.

The old US-12 route has played an important part in Michigan's history.

Historians believe the route was in use centuries before the discovery of America. Known as the Great Sauk Trail, the route was later used by Indians in attacks on Detroit during the American Revolution and the War of 1812.

The route has been known as US-12 since 1925.

Government Ag Program Plans More Acreage Cuts

The government program of planned farm acreage has resulted in several acreage cuts in the planted acreage of corn, grain sorghum, oats and barley, John Ferris, MSU agricultural economist, said.

Ferris said that an estimated 58.3 million acres of corn were planted (for grain) this spring. This is a reduction of 18 per cent from the 1960 total.

APPROXIMATELY 13.9 acres were planted to grain sorghum. This constitutes a drop of 26 per cent from 1960, Ferris said.

The reduction in corn and grain sorghum acreage is somewhat less than the number of acres signed up for diversion, he said, but is in line with goals set by the administration.

Total U.S. oat production is

forecast at 961 million bushels, 16 percent below 1960. The barley crop will reach 366 million bushels a reduction of 14 percent, said Ferris. He added that a cool wet spring and drought conditions have also contributed to the decline in production.

PRICES ON the 1961 corn crop will probably average a dime higher than on the 1960 crop.

Since the government is offering to farmers who complied with the feed grain program, \$1.20 at takeover date on July 31, 1962, the market price would have to move up at least to a minimum of \$1.10 to attract corn away from the support program.

Oat and barley prices should also average somewhat higher on the 1961 crops than on the 1960 crops, Ferris said.

Crossword Puzzle

- | | |
|-------------------------------------|-------------------------|
| ACROSS | DOWN |
| 1. Location | 31. Feminine name |
| 3. Part of speech | 32. Strong smelling |
| 9. Boy | 34. Sesame |
| 12. Binding fabric | 35. Bill of fare |
| 13. Bacchanalian cry | 37. Those who ridicule |
| 14. Danish food | 39. Palm cockatoo |
| 15. Hebrew month | 41. Independent Ireland |
| 16. Anything inducing forgetfulness | 42. Small island |
| 18. Most sagacious | 44. Threaten |
| 20. Penn. Insepet | 45. Pertinent |
| 21. God: Lat. | 51. Cake froster |
| 22. Hindu woman's garment var. | 52. Poorly |
| 23. Happened again | 53. Chief |
| 24. Identical | 54. Italian river |
| | 55. Parish |
| | 56. Bird's home |
| | 57. Permits |

STEP WHAT TED
PINA RODE UNI
ODDS INDICATE
YESTATE NONES
ONE ODA
COURT HE LINT
OUR SHERD KEA
ETNA AM ODEON
XAT ANI
BEDIM EPISTLE
EVALUATE ARAR
DIM STAR RUIN
ELS EATS MENE

Solution of Yesterday's Puzzle

- | | |
|-------------------------------|----------------------------------|
| 1. Buddhist sacred scriptures | 9. Educated |
| 2. Musical work | 10. Ember |
| 3. Small burrowing badger | 11. Scotch river |
| 4. Dared | 12. Sumatra Island |
| 5. First woman | 13. Slave |
| 6. Beverage | 14. Mediterranean sailing vessel |
| 7. However | 15. Turkish official |
| 8. Beverages | 16. Congress |
| | 17. Incarnation of Vishnu |
| | 18. German river |
| | 19. Lowest order of people |
| | 20. Nullifying law |
| | 21. Disastrous |
| | 22. Constellation |
| | 23. Contradiction |
| | 24. Town in Belknap Co., N. H. |
| | 25. Plato's "ideas" |
| | 26. Land measure |
| | 27. Copper coin |
| | 28. Cupid |
| | 29. Disencumber |
| | 30. Bib. high priest |
| | 31. Force: Lat. |

McDonald's

15¢ HAMBURGERS

ONE BLOCK EAST OF CAMPUS
ON U.S. 16

AMKINO Presents

PETER THE GREAT

Alexei Tolstoy's Epic Novel Brought to the Screen in all its rich color and dramatic splendor.

Directed by Vladimir Petrov

Nikolai Simonov, Alla Tarasova (the "Anna Karenina" of the Moscow Art Theatre production) and Nikolai Cherkasov head the most brilliant cast ever assembled for a Soviet picture—a cast of thousands

The flesh and blood story of Peter the First: Warrior, Lover, Emperor—and of the captured servant girl who rose to share the Russian throne as Catharine I

Michigan State University
FOREIGN FILM SERIES
Fri., Sat., Aug. 4 & 5 — 7:30 p.m.
FAIRCHILD THEATRE
Admission: 50c

PROGRAM INFORMATION CALL ED 2-5817

STATE
EAST LANSING · PHONE ED. 2-2814

NIGHTS AND SUNDAY ADULTS 90c-COME EARLY

NOW THRU SAT.

THE BEST IN FOREIGN FILMS!

LAURENCE HARVEY IN AN OUTSTANDING AND DIFFERENT MOTION PICTURE THAT TAKES YOU INTO A WORLD OF BURLISQUE HOUSES...JAZZ DEN'S... AND-FLESH-AND-BLOOD PEOPLE!

LAURENCE HARVEY
SYLVIA SYMS-YOLANDE DONLAN

"EXPRESSO BONGO"

FIRST SHOW 7 P.M.

ADDED HIT "SECRETS OF THE REEF"

STARTS SUNDAY — HALEY MILLS IN "TIGER BAY" AND "P. T. RAIDERS"

Bill of Sale Helps

Ollie Dunlap, 20, of 600 W. Main Lansing, has been arrested and charged with simple larceny in the theft of a bicycle reported missing from the campus in June.

Department of Public Safety Officials said that Dunlap was apprehended following the positive identification of his signature on a bill of sale involving the missing bicycle.

THE OWNER of the stolen bike notified officials that it was parked in front of Berkey Hall. When a student attempted to leave with the bike, officers questioned him.

Confronted with the fact that he was in the possession of a stolen bicycle he produced a bill of sale and further investigation was made.

A call on a Lansing concern listed on the bill of sale brought forth their receipt which was

made when they purchased the stolen bike. It carried Dunlap's signature.

Department of Public Safety Officials said that Dunlap, who is not a University student, has made no denial of the charge.

Hendry

(Continued from page 4)

Washington University (St. Louis) and was a research assistant for the institute for urban land use and housing studies at Columbia University, where he had been awarded his M.A. and Ph. D. degrees. His A. B. degree was obtained from the College of William and Mary.

CAMPUS CLASSIFIEDS... QUICK RESULTS...

All the Kids Work for Church

FREDONIA, N. Y. (AP)—All five children of Mr. and Mrs. Hartley Essex are engaged in church work, but for various denominations.

The eldest son, Phillip, is developing the Baptist mission field in Anchorage, Alaska; another son, Glenn, is assistant pastor of the Homestead United Presbyterian church in Homestead, Pa.; the youngest son, Allan, is associate pastor of the Wakefield Baptist church, Wakefield, Mass.

A son-in-law, the Rev. Charles Moore and his wife, the former Alice Essex, are in training for a foreign mission in the Congo; and another daughter, the former Martha Essex, is married to the Rev. John Kotun, pastor of the Reformed Church at West Co-pake, N. Y.

Serious Gas Line Break Prevented

Quick action on the part of individuals, the Department of Public Safety, and Consumers Power Company, eliminated a serious break in a gas line Friday evening on the site of the new engineering building, now under construction.

The leaking gas line, apparently broken by construction machinery, was discovered at

approximately 11 p.m.

University plumbers were summoned and notified the Department of Public Safety and Consumer's Power Company.

By 11:18 p.m. the area had been cleared and blocked off by the Department of Public Safety, and the Power Company's emergency crew was at the scene.

TAMMY...that lovable Mississippi Riverboat Gal...IS "WORKING" HER WAY THROUGH COLLEGE!

AS A BABY-SITTER... she used some old-fashioned ways to tame some wild ultra-modern kids!

AS A CO-ED... she helped the campus 'cats' learn that a 'cool' head can't beat a warm heart!

AS A COMPANION... she showed that love is like a flower—only what you plant can ever blossom!

BUT HER MOST JOYOUS JOB... was teaching a shy, young professor the 3 "L's"—Learnin', Livin', and Lovin'!

Sandra DEE
John GAVIN

Tammy Tell Me True

with the delightful music of America's beloved PERCY FAITH!

Tammy. Screened At 8:40 - Late

CO-STARRING CHARLES DRAKE · VIRGINIA GREY · JULIA MEADE · Cecil Kellaway · Beulah Bondi · Edgar Buchanan · Gigi Perreau · Juanita Moore · Screenplay by OSCAR BRODNEY · Directed by HARRY KELLER · Produced by ROSS HUNTER · A UNIVERSAL-INTERNATIONAL PICTURE

HIT NO. (2) SHOWN ONCE AT 10:40 P.M.

LAST DAY

COOLED BY REFRIGERATION

LUCON

PARK FREE

EAST LANSING • PHONE ED. 26944

“VOYAGE TO THE BOTTOM OF THE SEA”

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

★ STARTS TOMORROW ★

Gidget's HAWAIIAN HEART THROB!

She's in a tizzy over a way-out guy in a Paradise!!

SHOWN 2:50 6:25 10:00

Gidget GOES HAWAIIAN

JAMES DARREN · MICHAEL CALLAN · DEBORAH WALLEY
CARL REINER · PEGGY CASS · EDDIE FOY, JR. · JEFF DONNELL
A JERRY BRUESLER PRODUCTION · A COLUMBIA PICTURES RELEASE

In RAINBOW COLOR

WICKI TRICKETT · JOBY BAKER

2nd HIT! Shown 1:15 - 4:50 - 8:30

A ROGUE...a con man...AND A MERRY WIDOW WITH A CREDIT CARD AT THE CEMETERY!

COLUMBIA PICTURES presents ERNIE KOVACS CYD CHARISSE GEORGE SANDERS

5 GOLDEN HOURS

Coming August 10th "EXODUS"

TOGETHER THEY TEAM UP AS AN AVENGING

POSSE FROM HELL

STARRING AUDIE MURPHY JOHN SAXON

CO-STARRING ZOHRA LAMPERT · WARD RAMSEY · VIC MORROW · ROBERT KEITH WITH ROYAL DAND

A UNIVERSAL-INTERNATIONAL PICTURE

FORBIDDEN EMPIRE!

TANGANYIKA

COLOR BY TECHNICOLOR

VAN HEFLIN · RUTH ROMAN

HOWARD DUFF

A UNIVERSAL-INTERNATIONAL PICTURE

ADM. 90c CHILDREN UNDER 12 FREE

STARLITE

FOLLOW W. ST. JOE

Two Miles Southwest of Lansing on M-78

HELD OVER THROUGH AUG. 10TH EXCLUSIVE — FIRST RUN

Former Yankee Great Has Divided Loyalties

In 1925 Walter "Wally" Pipp had a headache while playing first base for the New York Yankees. He was replaced that day and his replacement went on to play 2,130 consecutive games to set a major league record. The replacement was Lou Gehrig.

Wally Pipp retired the next year but he had a distinguished 11-year career as a New York Yankee.

Pipp is now living in Lansing and finds himself in an unusual position. Currently the Detroit Tigers and the New York Yankees are engaged in a spirited battle for the American League lead. Pipp understandably has divided loyalties regarding the pennant race.

PIPP said Tuesday that he is trying to be neutral. "I have many friends on the Yankee team, but it would be nice if

the Tigers could win," said Wally.

Pipp sees the deciding factor in the pennant fight as pitching. "If the Tiger pitching holds and injuries don't hurt them anymore, the Tigers should win it," he said.

"The Yankee pitching is not outstanding," he said, "and I think the Tigers have as much batting punch as the Yankees."

Pipp said he wouldn't be surprised if either Mickey Mantle or Roger Maris breaks Babe Ruth's record of 60 home-runs in one season. Both are currently well ahead of the pace Ruth set in 1927 when he set the record.

HE INDICATED that it would be a healthy thing for baseball if one of them managed to hit more than 60 home runs.

"It is a tough job to compare baseball in my day and baseball today," said Pipp. "I think

the Yankee teams I played on are a little better than the present Yankee team, however."

Pipp is well qualified to speak of pennant races. Three times during his playing days the Yankees won the American League flag and once, in 1923, they were also victorious in the World Series.

IM Softball

Wednesday, Aug. 2
6 p.m.

Field

1. Village Men-MSU Creamery
2. Sarfers-?"

Thursday, Aug. 3
6 p.m.

Field

1. Dairy-Gold Bricks
 2. STEP-Public Safety
- Those games rained out last night will be played Thursday on fields 3, 4, and 5.

300 Youths Bring Their Rackets Here

MSU becomes the junior tennis capital of the world this Friday with the staging of the 8th annual Jaycee International Tennis Tournament.

Approximately 300 youths from 50 states and several foreign countries will compete for the Junior Division (under 18 years of age) and the Boy's and Girl's Division (under 15 years of age) singles and doubles championships.

EVERY contestant will be a champion or runner-up from his state or nation.

The site for the tournament is the 40-court layout south of Spartan Stadium. All play will be open to the public and there will be seating for 2,000 persons. There will be no admission charge.

The tournament will run through the week with the championship play-off's scheduled for Saturday, Aug. 12.

Dates Named For IM Golf Tourney

An intramural golf tournament will be held Saturday, Aug. 12, and it is open to both students and faculty.

The deadline for entries is Wednesday, Aug. 12, at 4 p.m. at the IM building.

The charge will be the regular green's fee, \$1 for students and \$1.50 for faculty.

Second Ice Show Here At Dem Hall

The second of the summer series of ice shows "Talent on Ice 1961," will be presented Wednesday night, 8 p.m. at the Ice Arena.

The show features some of the top talent of the summer skating school and includes a number of championship skaters.

Trustees Approve

(Continued from page 12)

boltz, associate professor of education; Alice Dorian, assistant professor of education; Gladys M. Dillon, specialist in education; Morris Gluckin, specialist in social work; Paul H. Tedesco, instructor of humanities; King J. McCristal, professor of health, physical education and recreation, and Loren C. Belknap, assistant professor of social work.

Additional resignations and terminations are:

Dale L. Rose, police specialist, Vietnam project, July 18; S. Jane Ericson, secretary, Vietnam project, June 7; David W. Heron, library adviser, Ryukyus project, July 31; Charles L. Miller, assistant editor of MSU Magazine, information services, July 31; Audrey North, associate librarian, library, MSU-O, Aug. 15; Robert F. Hopkins, director, counseling and testing, MSU-O, Sept. 15; Norman C. Higgins,

assistant professor (extension), forest products, July 31; Phillips W. Foster, assistant professor (extension) of agricultural economics, July 31.

Evadna K. Smith, home economics agent, Manistee County, July 21; Freda A. Olszewsky, home economics agent, Mecosta County, July 15; Bernice LaFreniere, home economics agent, Macomb County, Aug. 25; Rosella M. Bannister, home economics agent, Wayne County, July 31; Shirley A. Maxon, 4-H agent, Gratiot County, Aug. 11; Gleason D. Rohlf, agricultural agent, Huron County, July 15, and Charles H. Proctor, assistant professor of statistics, Aug. 31, 1960.

Clarence Peaks, a standout halfback at Michigan State from 1954 to 1956, was picked the most valuable alumni performer in the Spartans' 1961 Old Timers game.

COOL Air Conditioned
GLADNER THEATRE

HELD OVER! 2nd BIG WEEK!

The Greatest High Adventure Ever Filmed!

NAVARONE

GREGORY PECK
DAVID NIVEN
ANTHONY QUINN

CARL FOREMAN'S
THE GUNS OF NAVARONE

Starring
STANLEY BAKER
ANTHONY QUAYLE
IRENE PAPAS
GIA SCALA
and JAMES DARREN

To sustain the tremendous suspense see it from the beginning!
FEATURE at 1:05 - 3:45 - 6:30 - 9:20

Next... LANA TURNER
in "BY LOVE POSSESSED"

COLOR and CINEMASCOPE

Program Information Dial IV 2-3905
HURRY... Last 2 Days
COOL Air Conditioned
MICHIGAN THEATRE
Children 30c • Weekday Mats. 65c • Nights & Sundays 90c
Feature shown at 1:35, 4:20, 6:55, 9:30 p.m.

STRICTLY A LAUGH AFFAIR!
WALT DISNEY
MILLS-MILLS
OMEGA
KEITH
The PARENT TRAP
TECHNICOLOR

Starts FRIDAY!
FANNY is Life.
FANNY is Love!

It's the one you'll love for years to come.

JOSHUA LOGAN'S PRODUCTION OF
Fanny

STARRING
LESLIE
MAURICE
CHARLES
HORBY
Produced and Directed by
CARON-CHEVALIER-BOYER-BUCHHOLZ-JOSHUA LOGAN
Screenplay by JAMES A. SPYER "TECHNICOLOR" from WARNER BROS.
Based on the play "Fanny" by J. B. PRESTON, JOSHUA LOGAN and HAROLD ROSE • From the Marzelle Trilogy by MARCEL PAGEL

A Repeat for Summer School Students of our Fabulous Record Sale

Here's an extraordinary array of quality records specially selected for your discriminating tastes. You'll find the hard-to-get, unusual, and basic at closeout prices. Quantities are limited so be sure to order at once for gifts and for your own record library.

Classical • Folk • Jazz • Spoken • Children's • Mood Music • Opera

12" Hi Fidelity and Stereo Major Labels Top Artists
Reduced 50 to 70%

Here are a few samples from the many many
Categories you can select from during this big Sale

JAZZ

M-560. FOR JAZZ LOVERS. Sarah Vaughan, Dinah Washington, Errol Garner, Cannonball Adderley, Terry Gibbs, Eddie Heywood and Helen Merrill—numbers include *Misty*, *End of a Love Affair*, *Autumn Nocturne*, 9 more! Pub. at \$3.98. **Only \$1.98**

M-935. Errol Garner plays AFTERNOON OF AN ELF AND OTHERS. The Keyboard magic of the great Errol Garner will delight you as he plays *St. James Infirmary*, *Is You Is Or Is You Ain't My Baby*, 5 more. Pub. at \$3.98. **Only \$1.98**

M-903. CREOLE REEDS. This exciting record features the classic New Orleans style of Sydney Bechet's soprano sax and Albert Nicholas' clarinet. Also features the great James P. Johnson, Pops Foster, Wild Bill Davison, others. *Dardanella*, *Wolverine Blues*, 10 more selections. Pub. at \$4.98. **Only \$1.98**

M-896. Piano Jazz: ART TATUM and MARY LOU WILLIAMS. The King and Queen of jazz piano coupled on one record for the first time. *Flyin' Home*, *The Man I Love*, *Jericho*, 8 more. Pub. at \$3.98. **Only \$1.98**

M-898. THE FLETCHER HENDERSON ALL STARS IN HI-FI: The Big Reunion. The excitement, the spirit of superb jazz musicianship leap from this record which features Rex Stewart, J. C. Higginbotham, Coleman Hawkins, Jimmy Crawford, many more greats. Includes *Sugar Foot Stomp*, *Honeysuckle Rose*, 7 more. Pub. at \$3.98. **Only \$1.98**

M-516. Jazz Collectors Item: ARTIE SHAW AND HIS ORCHESTRA. Recorded 1936 and 1937 these performances show Shaw and his orchestra just before it burst into flame as one of the most successful and imaginative groups of the late thirties. Includes *Nightmare*, *The Blues March*, 7 more. Pub. at \$3.98. **Only \$1.98**

M-588. MUSIC FOR MOONLIGHT: Where There is Music. Here are 12 seductive, timeless melodies including *As Time Goes By*, *Laura*, *Temptation*, *Moonlight Becomes You*, played by Ernest Maxin, and his orchestra. Unusual cloth covered double album lavishly sprinkled with heady, \$27 per ounce Faberge Parisian F SHARP perfume. Pub. at \$3.98. **Only \$1.98**

CLASSICAL

M-649 Rimsky-Karsakoff: SHEHERAZADE. The oriental flavor, and the beautiful melodies which pervade this piece make it one of the most universally beloved for sheer listening pleasure. A distinguished recording by Argeo Quadri and the Vienna State Opera Orchestra. Pub. at \$4.98. **Only \$1.98**

M-924. Schubert: SYMPHONY NO. 4 in C MINOR (TRAGIC). Scored for flutes, oboes, clarinets, bassoons, horns, trumpets, timpani and strings, this is a particularly melodic work. Also includes Schubert's-Symphony No. 6 in C major. London Symphony conducted by Hans Schmidt-Isserstedt and Walter Susskind. Pub. at \$4.98. **Only \$1.98**

M-792. Chopin: WALTZES (COMPLETE). One of the world's greatest pianists, Guiomar Novas, brilliantly performs Chopin's waltzes. Pub. at \$4.98. **Only \$1.98**

M-659. Tchaikovsky: SYMPHONY NO. 4. Strong, affirmative, cheerful in feeling, this is a particularly inspired reading by Hermann Scherchen and the Vienna State Opera Orchestra. Pub. at \$4.98. **Only \$1.98**

M-938. Handel: WATER MUSIC. The most popular of Handel's compositions filled with beautiful airs and melodies. Reinhold Barchet, Susanne Lautenbacher, violins; Friedrich Milde, oboe; Southwest German Chamber Orchestra conducted by Orlando Zucca. Also includes Telemann's *Tafelmusik-Third Suite*. Pub. at \$4.98. **Only \$1.98**

M-829. Stravinsky: PETROUCHKA: Burlesque in Four Scenes. (Complete Recording.) The highly acclaimed complete ballet score which has been credited with making a tremendous contribution to modern music. Comprehensive album notes by Cyril Beaumont. Antal Dorati conducts the Minneapolis Symphony. Pub. at \$4.98. **Only \$1.98**

M-501. CALENDAR GIRL. Twelve lovely girls, brought to glittering life in the magic music of Andre Kostelanetz. *Laura*, *Sweet Lailani*, 10 more. Pub. at \$3.98. **Only \$1.98**

FOLK

M-853. American Folk Music for Orchestra: FIESTA IN HI-FI. Folk songs and dance rhythms from Mexico; Irish Creek, Virginia; and the Kentucky Mountains employed in three brilliant orchestral showpieces — *McBride's Mexican Rhapsody*, *Mitchell's Kentucky Mountain Portraits*, *Vardell's Joe Clark Steps Out*. A rare treat performed by Howard Hanson and the Eastman-Rochester Symphony. Pub. at \$4.98. **Only \$1.98**

M-623. GREAT FOLK SONGS AND SINGERS: Folk Sampler Five. *Stay Away From the Girls*, *A Maid Goin' to Comber*, *Nine Foot Shovel*, 13 more sung by Josh White, Paul Clayton, Theodore Bikel, The Randalph Singers, and a host of other greats. **Special, Only \$1.98**

M-622. FOLK FESTIVAL. Theodore Bikel, Josh White, Oscar Brand, Susan Reed, Jean Ritchie, 7 more Folk Greats present 18 choice folk songs in their inimitable styles. **Special, Only \$1.98**

M-870. SONGS OF AN IRISH TINKER LADY. The Irish are famed for their folk singing. Margaret Barry sings *The Turfman From Ardee*, *The Hills From Donegal*, 10 more. Pub. at \$4.98. **Only \$1.98**

M-873. AMERICAN INDUSTRIAL FOLK-SONGS. Songs of the farmers, miners, weavers, etc. Noted folklorist John Greenway sings, *Oh, My God, Them 'Taters*; *A Weaver's Life is Like An Engine*, 16 more. Pub. at \$4.98. **Only \$1.98**

M-869. THE BALLAD RECORD. 20 outstanding British and American ballads sung and played by noted folksinger, Ed McCurdy. Includes *Sir Patrick Spens*, *John Henry*, 18 more. Pub. at \$4.98. **Only \$1.98**

CAMPUS BOOK STORE

ACROSS FROM THE UNION