

Michigan State News

Serving MSU for 52 years

Established 1909 Vol. 53, No. 61

East Lansing, Michigan, Friday Morning, August 4, 1961

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

Auto Crash On M-78 Sends Four Students To Hospital

Student 'Rider' Convicted

Freedom Rider arrests involved a Michigan State University student Monday in Jackson, Mississippi.

Woolcott Smith, a 20-year-old junior, majoring in mathematics and physical science, was convicted with 21 other riders for refusing to move out of a bus terminal at a policeman's request.

The group received the maximum penalty for breach of peace, a \$200 fine and a four month jail sentence.

Smith is the son of Dr. Henry Clay Smith, professor in the psychology department. Vacationing from their East Lansing residence, Dr. Smith and his wife are presently visiting Martha's Vineyards in Massachusetts. Woolcott's twin brother and a sister are accompanying their parents.

Institute To Present Concert

A concert program of the Congress of Strings will be nationally broadcast Sunday, August 6.

The 25-minute program, taped on the MSU campus, will be carried by the Mutual Broadcasting Company.

Locally, the program will be heard on WSWM at 8:35-9:00 p.m. Sunday.

The Congress of Strings is composed of young musicians studying at MSU for the summer and sponsored by the American Federation of Musicians.

The members are from 25 states, Puerto Rico, and Canada. All are studying on scholarships provided by the American Federation of Musicians.

Airborne TV Preview In Kiva Through Aug. 24

Public and school administrators who desire a preview of airborne television may do so now through Aug. 24.

On Tuesdays and Thursdays from 10 a.m. to 1 p.m. programs will be shown in the lobby and Kiva of the M.S.U. College of Education building.

This provides an opportunity for principals, teachers and supervisors to become acquainted with the airborne programs.

AUTO CRASH—This is the automobile in which four MSU students were riding Tuesday evening when they collided with a pick-up truck at the intersection of Harrison and M-78.

Today's Weather

Today's weather will be partly cloudy and warmer, with widely scattered showers or thunder showers, according to the U.S. Weather Bureau. High 88 degrees.

The outlook for Saturday calls for cooler temperatures with showers ending early Saturday morning.

The high temperature a year ago today was 74; the low 59. The record high on this date was 95 in 1955 and the low 45 in 1951.

Graduate Guards Kennedy

An MSU graduate has been named to head the White House secret service detail which protects President Kennedy and his family.

Gerald A. Behn, 45, a 1939 graduate of the school of police administration, will succeed James J. Rowley who will assume the duties of chief of the entire U.S. secret service at the end of this month.

Behn has been a member of the secret service since his graduation. In 1941 he was assigned to the White House detail and in 1946 was promoted to head one of the three shifts that rotate around the clock in guarding the President.

The new chief was a 6 foot 1 inch, 180 pound end on MSC's 1938 football squad. He played under recently retired Dean of Students Tom King who was at that time the team's end coach.

MSU Football Player Injured

BY HOWARD GATES
State News Staff Writer

The cause of a head-on collision in which four MSU students and two Lansing residents were seriously injured Tuesday evening remains undetermined, according to East Lansing police officials.

The four students, including an MSU football player, are in fair condition after the auto in which they were riding collided with a pick-up truck at the intersection of Harrison Rd. and M-78.

James Eaton, 21, Cayuga, N. Y., junior, a promising halfback on this year's Spartan grid squad, is in Sparrow Hospital with severe head injuries, a hospital spokesman said.

ALSO injured was Carol Binning, 23, Southfield, senior. She suffered a broken neck and severe facial injuries, hospital officials said.

Judith Borgelt, 22, Toledo, Ohio, senior, received a broken left knee and severe cuts and bruises, they said.

Lynn Bradeen, 20, Kalamazoo sophomore, suffered a broken leg, multiple cuts and body bruises, they said.

The auto, owned by Miss Borgelt, collided with the pick-up driven by Thomas F. Fineis, 28, of 806 W. Lapeer. He is in fair condition, Sparrow officials said.

A PASSENGER in the Fineis truck, Paul E. Johnson, 21, of 5729 S. Washington ave., suffered a broken arm and body bruises. He is in satis-

factory condition, they said.

Police, still unable to determine the exact cause of the accident, said that hydraulic jacks had to be used to extract Eaton and others who were pinned in the wreckage.

In a brief statement, Miss Binning told police that, as their East-bound auto neared the intersection of Harrison Rd. and M-78, a station wagon pulled in front of them from Harrison Rd.

"We swerved to avoid hitting it and all I could see were the headlights from another vehicle," she said.

Police are continuing their investigation. They plan to question the injured persons further in an attempt to determine the exact cause of the crash, they said. East Lansing police officials also said that they have not been able to determine the driver of the Borgelt car.

Traffic was tied up for nearly two hours as police and firemen removed the injured and cleared the wreckage strewn highway.

Stan Kenton Clinic Closes With Free Jazz Concert

Tonight is "the" night for jazz enthusiasts. Some of the nation's leading jazz musicians will direct a 4-hour concert beginning at 7 p.m. The performance will be staged on the band practice field adjacent to the Music building.

The concert, free to all, will feature 225 high school and college musicians from all over the country.

It will climax the week-long Stan Kenton Clinic.

Besides Kenton, Buddy Morrow, Russ Garcia, Don Byrd, Don Jacoby, and many other well-known specialists and arrangers will be present.

THE STUDENTS will be divided into 12 bands. Each will present a variety of popular jazz arrangements in a professionally lighted setting.

The Stan Kenton Clinic is the first of its kind on campus. Kenton heads the series presented by the National Band Camp.

Similar clinics were success-

fully held at Southern Methodist University and Indiana University. Many more campuses are asking to be placed on the agenda.

Dr. Morris E. Hall, associate professor of music, is head of the clinic.

THE PURPOSE of the sessions is to instruct youthful musicians in the jazz and dance techniques which they might not otherwise have an opportunity to learn.

On the average, the students put in 2 hours of band practice each day. They also had one hour of sectional study of their individual instruments including theory, arrangement, improvisation principles, and performance techniques, he said.

Highlighting each day was a one hour, informal discussion with Stan Kenton. Individual problems were discussed, and emphasis fell on the role that jazz plays in society.

Dr. Hall said that many persons have hopes that the program will catch on here.

Former Football Player Helps Save Youngster

Quick action and clear thinking on the part of several individuals, including a former MSU football star, helped save the life of a 22-month-old Lansing township boy Tuesday evening.

William P. Snow, son of Mr.

and Mrs. William L. Snow, 1509 Weber dr., was revived by mouth-to-mouth resuscitation after toppling into a backyard pool at his parents' home Tuesday evening.

Among those who worked over the boy until the arrival of

firemen was Randy Schrecengost, of 1504 Weber dr., a standout tackle on the 1952-53-54 MSU grid squads.

SCHRECENGOST and the boy's father were summoned by the cries of young William's sister Debbie. Snow pulled his unconscious son from the 16' by 16' pool.

The two men were aided by neighbors who kept the area clear while they worked over the boy.

Lansing township firemen used their inhalator and removed William to Lansing General hospital.

The boy's mother said Thursday that William has returned home and is in fine condition.

She said that it was the fact of knowing what to do in an emergency that averted a possible tragedy.

CAMPUS CLASSIFIEDS

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

Phone ED 2-1511

Extensions 2643 and 2644

AUTOMOTIVE

AUSTIN HEALEY Sprite, good condition, 13000 miles best offer, call ED 7-2475. Hobby. 14

1963 CHEVY, RUNS GOOD. Yellow and white. Best offer will take it. Call IV 4-4720, ask for Al. 14

'59 TR-3, RED. Excellent condition, overdrive, heater, radio, Michelin X tires, window washers, wipers, tonneau cover. OR 6-5823. 15

1961 VW—Sedan, 2500 miles. Call IV 4-1847 after 6 p.m. 14

TRIUMPH, TR-3, 1957, Hardtop, wire wheels, excellent condition. 1646 Lindbergh Drive, Lansing. IV 5-0359. 14

EMPLOYMENT

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 14

FOR RENT

UNAPPROVED, 3-room furnished cabin for 2 male students at Lake Lansing. \$15 per week, including utilities. ED 2-6922. 14

APARTMENTS

EAST LANSING, for post-grads or ladies, 2-room furnished apartment, \$5; 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. 16

Three Room furnished utilities paid, sleeps 2 or 3. Available to Sept. 10th. Plenty of parking. Near Kellogg Center. Grad students or seniors. Call IV 5-9818 after 6:00. 14

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. 14

ROOMS

AVAILABLE FOR SECOND five weeks. Private room, 2 blocks from Union, 136 Linden. Call ED 2-1441 after 6 p.m. Gentlemen only. 15

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. 23 Ann Street. ED 2-6521. 14

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

CAMPUS CLASSIFIEDS

HIGH READERSHIP

... LOW COST ...

FOR SALE

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. 14

M.S.U.—GRADUATION RINGS. See them at the Card Shop. Across from Home Ec. building. ED 2-6753. 14

STRING BASS, Kay, excellent rich tone, good carrying power. Two bows, zipper cover. Call IV 9-2886 after 5:30. 14

TYPWRITERS; two used Royal Portables, very reasonable. Good buy. Call ED 2-0003. 14

TRAILERS FOR SALE

Great Lakes, 10 x 50, 2 bedrooms, good condition, set-up, must sell. IV 9-5815. 14

REAL ESTATE

EAST LANSING, 948 Westlawn. Walking distance to Glencairn Jr. H., and high school. Kitchen with breakfast nook, plus large dining room. 3 Bedrooms, full basement, large unfinished attic. Wonderful neighborhood, lovely back yard. Interior very attractive. \$20,000, \$1,500 down. ED 1-2673. 14

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. 14

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 9-8084. 21

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. 14

SERVICE

TYPING, TWO blocks from campus. Call ED 2-4520. 14

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. 14

TYPING BY WOMEN with ten years secretarial experience. Phone TU 2-6738. 14

WANTED

Wanted roommate to share 3 room apt. with one other man. Veteran preferred. Call ED 2-4965. Address 585 Gunson. 14

FURNISHED APARTMENT needed for fall term by 2 professional ladies. Close to campus. Ext. 2988. 14

Roman Life Depicted By Old Coin Display

A collection of Roman coins dating back to 150 B.C. is on display this week at the Museum.

The coins depict life during the Roman Empire era. Likenesses of emperors and gods or goddesses may be seen.

Jim Billings, a student majoring in economics, owns the display. He collected the coins from a fellow student and from some dealers.

One coin dating from 150-120

B.C. has the imprint of a wolf suckling Romulus and Remus.

Annoa, "The Goddess of Corn," is shown in front of a ship, thus indicating the dependence of Rome on imports of this basic food, Billings said.

The coins give a rather complete sketch of the religious, political and economic life of that period in history, he said.

The display is located on the third floor of the Museum during the regular visiting hours.

MSU Sport Shorts

Michigan State golfer, Buddy Badger, is a former collegiate division winner of the Waite Invitational golf tournament.

★ ★ ★

Michigan State will host the Big Ten indoor track championships March 2-3, 1962.

★ ★ ★

Michigan State sophomores Dick Hall and Jack Damson won singles titles in the 1961 Big Ten tennis championships, Hall at No. 2 position and Damson at No. 4.

★ ★ ★

Art Brandstratter, Michigan State place-kicking specialist, has booted 28 of 34 extra point tries and six field goals in two seasons.

The first sophomore ever to be named the most valuable varsity player in the annual Old Timers Game at Michigan State each spring was halfback Sherman Lewis, of Louisville, Ky., for his work in the 1961 contest.

★ ★ ★

Michigan State fullback Ron Hatcher lost only two yards while netting 361 on 59 rushing attempts during the 1960 season.

★ ★ ★

Michigan State gymnasts have taken 20 Big Ten individual championships since 1951.

★ ★ ★

Michigan State wrestling captain Norm Young was named to the 1961 All-American mat squad.

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

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 Haggard Slacks

Len Kositchek's Varsity Shop

228 Abbott
E. Lansing

FAIRWAY GOLF RANGE

WORLD'S LARGEST

MINIATURE GOLF COURSE

35c Till 7 p.m. - any day except Sunday

75c - and This Ad or your I.D.

good for \$1.00 basket of balls.

3 Minutes East of M.S.U. on Grand River

Ag Men Hold Meeting

Two hundred and fifty farm managers and rural appraisers were on campus July 30 through August 1 for their national meeting. L. H. Brown, professor of agricultural economics, reports.

Members from 30 states will attend.

Focus of the annual session will be on Dairing.

JC Tournament

Tennis Championships Begin Here Next Week

By FRED BRACK
State News Staff Writer

The top junior tennis tournament of the world will be staged here next week when the International Jaycees bring together the top young tennis players in the world for their 8th annual championships.

The contestants begin arriving in East Lansing for registration on Sunday. Actual match play will not begin until Tuesday morning.

Most of the 50 states are expected to send teams which will include most of the top-seeded players in the country.

THE EXTENT of the foreign entries has not been determined but Japan, Puerto Rico, Panama, Costa Rica, and the Philippines have assured tournament officials that they will send representatives.

One of the biggest guns in the tournament is expected to be 17-year-old Arthur Ashe from St. Louis, Mo. Ashe has won the 1961 versions of the National Interscholastic Championships and the National In-

door Junior championships.

Another Missourian who should figure heavily in the outcome of the finals is Jim Parker, 18, from Creve Couer, Mo. Parker teamed with Earl Buchholz last year to win the Jaycee Junior doubles title,

TOURNAMENT DIRECTOR
STAN DROBAC

and in 1956 paired with Chuck McKinley to win the boy's doubles crown.

Buchholz and McKinley were Davis cup team members last

year, and McKinley recently finished second in the 1961 Wimbledon tournament.

A WELL-KNOWN athletic name pops up in the California girls' entries. The Northern Division champion for 1961 who'll come to East Lansing is Jane Albert, 14, from Pebble Beach. She is the daughter of Frankie Albert, Stanford grid great and later a star and coach with the San Francisco 49ers. Jane is the National Hard Court runner-up and the California state girls runner-up.

A parade through downtown Lansing Monday night at 8 p.m. will open the public festivities. On Tuesday morning before play begins, Gov. John B. Swainson will serve the first ball.

The tournament will continue throughout the week and will end with the finals on Saturday.

On Thursday there will be a clinic and exhibition matches featuring Billy Talbert the former captain of the U.S. Davis Cup team.

Eagles, All-Stars Clash In Football Tilt Tonight

By TOM DeWITT
State News Sports Writer

Two former MSU football players are among 56 college stars who will face the Philadelphia Eagles in the 28th annual College All-Star game today at Soldiers Field in Chicago.

Fred Arbanas and Herb Adderly, former end and back, were co-captains, along with Fred Boylen, of the 1960 team. Arbanas is listed as a back as well as an end in the roster for today's game.

THE GAME starts at 9 p.m. and will be televised nationally as well as broadcast over several radio networks.

Adderly and Arbanas are among 10 players representing the Big 10 conference, its largest showing in recent years. They were selected on the basis of size, skill and speed.

All-Star coach Otto Graham will probably start either Norm Snead of Wake Forest or Ohio State's Tom Matte in the quarterback slot.

Snead, who was the nation's No. 2 passer last year, threw 123 completions out of 259 attempts for 1,675 yards and 10 touchdowns. Matte completed 50 out of 95 passes and compiled a 4.2 rushing average.

HIGH ON the list of running backs are Tommy Mason of Tulane, the south's leading ball carrier last season and Navy's All-American Joe Bellino. Bellino was the winner of the Heisman and Maxwell trophies last year.

Other backs that could get a starting call, are Mississippi's Bob Crespino, Jim Johnson of UCLA, Art Baker of Syracuse and Bill Brown of Illinois.

Sonny Jurgensen will get the starting call for the quarterback position for the Eagles. Jurgensen has been the number 2 man for the NFL champions for the past four seasons behind Norm Van Brocklin, now retired. He came into a game against the Steelers last December when the Steelers led 27 to 0, scored two touchdowns and set up a third.

WITH JURGENSEN, in the backfield, will be Tommy McDonald, Billy Barnes and either Ted Dean or former MSU player Clarence Peaks. Dean replaced Peaks as a starter last season when the latter was injured.

This year's contest marks the Eagles' third appearance in the All-Star series. In 1949 they defeated the Stars but lost in the 1950 game, 17-7.

Farmers Multiply Crop Yield

Michigan growers have greatly increased the average yield of their agricultural acreages in the last 10 years, according to Kenyon T. Payne, head of the Department of Farm Crops.

This good record is the result of using better farming methods, applying the findings of research, using better seeds and using more and better fertilizers, he said.

Corn production has increased almost 50 per cent over the ten-year period. Wheat was harvested from nearly 1,100,000 acres in 1960.

Michigan was the first state east of the Mississippi to have a million acres of alfalfa, according to Payne, and the yield per acre of field beans increased more in the last decade than in any other decade on record.

Intramural Schedule

Monday Aug. 7
6 p.m.

- Field
1. Sarfers — Orangutangs
 2. Village Men — "??"

Tuesday Aug. 8
6 p.m.

- Field
1. STEP — Cherry Pickers
 2. Stipends — Public Safety

Sammy Davis Jr. Helps Namesakes

SAN DIEGO (AP)—Entertainer Sammy Davis Jr. heard newspaperman Vinnie Dunne talking about the need of a backer for a Little League team. Davis made out a check for uniforms and equipment and the team was named the Sammy Davis Juniors.

FRIDAY STORE HOURS - 9:30 A.M. TO 5:30 P.M.

SLEEPWEAR SPECIAL!

299 399

Special savings on cool cotton sleepwear, timed for the warm nights ahead! Sleeveless muu-muu styles in gay floral prints or multi-stripes... every color combination imaginable. Stock up now for yourself or gifting.

Sizes S, M, and L

Jacobsen's

McDonald's

15¢ HAMBURGERS

ONE BLOCK EAST OF CAMPUS
ON U.S. 16

Communication Seminars Aid International Relations

By DEL BAGNICK
State News Staff Writer

This university plays a large role in the serious problem of international relations.

Ever heard of the ICA Seminars on Communication?

They are conducted by Michigan State in conjunction with the International Cooperation Administration.

AMONG other objectives, the ICA arranges technical and administrative training for foreign nationals here in America.

"A big problem underlies this training. These persons from underdeveloped countries are overwhelmed by our technological advancements. Too much so," remarked Dr. Huber Ellingsworth, director of the seminars.

He explained that the trainees view the advancements of our country. Then they wish to return and immediately advance their homelands to America's living standards through use of the book knowledge they have gathered.

Michigan State's Seminars on Communication have the task of telling them they can't do this. At least not on any short-range basis, he said.

A MAJOR factor that the trainees usually overlook is their home cultures. A whole peoples will not be changed overnight. They will, in fact, resist change, he said.

Dr. Ellingsworth stressed that the purpose of the sessions is to teach the participants how to communicate what they've learned to their countrymen.

The trainees will make changes on their jobs, but they will also affect their cultures as wholes. Technological and administrative advancements are inseparable from cultural changes, he said.

The week-long seminars represent a finishing touch to their United States training.

PARTICIPANTS will number over 7,600 before the current contract expires. They represent at least 71 countries.

Thus far, Michigan State has conducted 83 Seminars at Michigan's Boyne Mt. Lodge and Cacapon Lodge in West Virginia.

As to the success of these seminars, Dr. Ellingsworth said that it is difficult to tell as yet.

Success cannot be determined by finding out how well the subject matter was mastered, nor can you judge by the satisfaction of participants, he said.

Hijack Thwarted

An attempt to hijack a Boeing 707 jetliner belonging to Continental Airlines was thwarted Thursday by an alert pilot and crack shot border patrol units in El Paso, Texas.

Gunmen tried to force the pilot to fly the big jet to Havana, Cuba, but when the pilot told them there wasn't enough fuel to make the trip, the plane put down at El Paso airport.

Holding the crew and 4 hostages at gunpoint, the gunmen again tried to force the pilot to fly the refueled plane to Havana. As the plane rolled down the runway, border patrol units shot and damaged the landing gear.

The gunmen finally gave up the ship after 3 hours.

WHAT really matters, are long-range changes in attitudes and behavior. This means in the societies involved, as well as in the trainees, he said. Subsequently, the main objective of the ICA Seminars on Communication is to give a "social dimension" to the technical training of foreign nationals, Ellingsworth said.

Gypsy Rose Lee Stars At Ledges Next Week

Gypsy Rose Lee is baring her past at the Ledges Playhouse in Grand Ledge beginning Tuesday.

She will be appearing in "A Curious Evening With Gypsy Rose Lee", Aug. 8 through 13.

Miss Lee began in show business with her sister June Ha-

voc. They toured the Orpheum Circuit with an act called, "Dainty June and Her Newsboy Songsters".

Bill Slout of the Ledges Playhouse said it should be a very interesting and enjoyable evening for everyone.

Churches

UNIVERSITY LUTHERAN CHURCH AND STUDENT CENTER

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

Parish Pastor: Charles Klinkick

Campus Worker: Miss Tecla Sund
ED 2-5571 or ED 2-4020

Worship Services
9:00 & 10:15

(Nursery available at both services)

Sunday School 9:00

For Information on Student Programs please call Church Office

ST. JOHN STUDENT PARISH

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

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

Daily Masses 6:45 & 8 a.m.

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

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

Novena Services
Tues. 7:30 p.m.

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

Dance every Saturday night—
9 - 12

Phone ED 7-9778

FIRST PRESBYTERIAN

Ottawa and Chestnut

Worship Services 9:30 A.M.

(Nursery Provided)

"CALLED TO GREATNESS"

Rev. Johnson preaching

ALL SAINTS EPISCOPAL CHURCH

200 Abbott Rd.

8:00 A.M.
Holy Communion) Sunday

10:00 A.M.
Morning Prayer) Sunday

9:00 A.M.
Morning Prayer) daily

10:15 A.M.
Holy Communion) Tuesdays

5:15 P.M.
Holy Communion) Thursdays

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

KIMBERLY DOWNS CHURCH OF CHRIST

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

IV 9-7130

Del L. Winger, Minister

SUNDAY SERVICES

Morning Worship 10:30 a.m.

Bible Study 9:45 a.m.

Evening Worship 6:00 p.m.

Wednesday evening Bible Study
7:30 p.m.

For transportation Call ED 2-8239
ED 7-1090 or ED 2-1360

SOUTH BAPTIST CHURCH

SOUTH WASHINGTON AT MOORES RIVER DRIVE,
LANSING

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

11 A.M. "ISRAEL'S REMNANT" Rev. Fred Kendal Detroit, Mich.
Special Sacred Concert with guest tenor, baritone and violinist

7:00 P.M. Showing Pictures of Palestine

Bible School 10:00 a.m.

Call IV 2-9382 for free transportation

EASTMINSTER PRESBYTERIAN CHURCH

1315 Abbott Rd., East Lansing

Rev. Robert E. Moreland, Minister
541 Walbridge Drive

SUMMER SUNDAY PROGRAM

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

10:00 a.m. Public Worship

SERMON
"ON PEOPLE AND THINGS"

STUDENTS WELCOME
Call ED 2-6624 for transportation

METHODIST CHURCH OF EAST LANSING and WESLEY FOUNDATION

Wilson M. Tennant,
George I. Jordan
Ministers

Rev. Wilson M. Tennant
1118 S. Harrison Road

Church Services: 9:45 & 11:00 a.m.

Nursery for both Services

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

PEOPLES CHURCH EAST LANSING

Interdenominational
200 West Grand River at Michigan

Dr. Wallace Robertson, Pastor

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

WORSHIP SERVICES
10:00 A.M.

"WAYS OF LOOKING AT LIFE"
Dr. P. Marion Simms

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

FIRST CHURCH OF CHRIST, SCIENTIST

709 EAST GRAND RIVER
East Lansing

Church Service 11 A.M.
Sunday School 11 A.M.

Sunday School for University
Students 9:30 a.m.

Subject
"SPIRIT"

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

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

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

EDGEWOOD PEOPLES CHURCH

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

SUNDAY SERVICES
SUMMER HOUR—9:30 A.M.

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

August 27 Sermon by
Robert T. Anderson

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

Cribroom and Preschool age groups

WELCOME!

*Attend Some Church
Every Sunday*

Crossword Puzzle

- ACROSS**
1. Frequented places
 8. Build
 13. Vociferate
 14. Pancake syrup
 15. Jewels
 16. Printing
 18. The pineapple
 19. Linger in expectation
 20. Rumen
 21. Devour
 22. Father
 23. Spreads for drying
 24. Part of the Bible: abbr.
 25. Sacred
 26. Receptacle for coal
 27. Continued story
 29. Intermission
- DOWN**
1. Resumes
 32. Sin
 33. Ages
 34. Musical direction meaning very soft
 35. Cavern
 37. City in Oklahoma
 38. Remote
 39. Title of Mohammed
 40. Russian sea
 41. Destiny
 42. Melodious
 44. Large artery
 45. Coat with metal
 46. Prompted
 48. Auctions
 49. Merchants

Solution of Yesterday's Puzzle

2. Atone
3. Meager
4. Wide-mouthed jar
5. Oriental commander
6. Palm lily
7. Bedaubed
8. Send forth
9. Rodent
10. Common to both sexes
11. Mass of floating vapor
12. Gravitates
17. Gaming cube
19. Volition
22. Fly high
23. Nervous twitchings
25. Engage
26. Crook
28. Careful re-examination
29. Make turbid
30. Splash
31. Extends
33. A benthonic plant
35. Summer homes in the woods
36. Feathers at base of bird's wing
37. Age
38. Exaggerated comedy
40. Honor cards
41. Ball batted out of fair territory
43. Inhabitant of: suffix
44. Mountain in Alaska
47. Neon symbol

PAR TIME 19-MIN. AP Newfeatures 8-4

Clostridium Botulipum Can Kill You - Watch Out

One of the most toxic materials known is produced by a little micro-organism, technically called Clostridium botulinum.

This germ is the one noted as the cause of food poisoning or botulism.

Though it is only 1/25,000 of an inch in length, its toxin is enough to kill you.

RICHARD J. SIMMONS, graduate student in microbiology, is engaged in research on this organism.

He is not attempting to find a way to wipe out the germ. Rather, he is studying just one phase of what makes this organism tick . . . namely, how it-breaks down sugar, he said.

Several interesting discoveries have been made.

One is that enzymes, similar to those found in virtually every organism ever studied, are also found in this germ, Simmons said.

THESE ENZYMES, involved in the metabolic process, are similar, however, only to the last step. Here, the end products differ, he said.

Only time and research will find a way to eliminate food poisoning. Like cancer, these organisms must be studied according to the various phases they go through, Simmons said. Simmons' findings have cleared up one of the processes important to the studies.

Further findings will probably lead to knowledge of a way to neutralize or destroy these germs before they find their way into home-canned foods, he said.

"One of the Finest Films Ever Made."
—Wm. Dieterle, director of "Zola"

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 Cherkassov 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

NIGHTS AND SUNDAY ADULTS 90c-COME EARLY

LAST TWO DAYS - HURRY

LAURENCE HARVEY
SYLVIA SYMS-YOLANDE DONLAN

"EXPRESSO BONGO"

FIRST SHOW 7 P.M. SAT. 1 P.M.

Added Feature "SECRETS OF THE REEF"

STARTING SUN. AT 1 P.M.

"SUPERB!"

"MASTERPIECE!!!"

"TIGER BAY"

starring JOHN MILLS and HORST BUCHHOLZ

Hayley Mills Star Of The "PARENT TRAP"

INTRODUCING THE LIFE Cover Girl and sensational star of HOLLYWOOD MAYLEY MILLS

ADVENTURE ON THE HIGH SEAS!

The J. Arthur Ben Organization presents NICHOLAS MONSARRAT'S

P. T. RAIDERS

(By the author of The Cruel Sea)

starring RICHARD ATTENBOROUGH GEORGE BAKER BILL OWEN VIRGINIA MCKENNA

FIRST SHOW SUN. - 1 P.M. - MON. - 7 P.M.

It's Legal To Copy Pages Now

Making a photo copy of a page from some library book is now legal.

As a result of action taken at a recent American Library Association meeting held in Cleveland, pressure was brought to bear to revise the copyright laws, Dr. Richard Chapin, director of libraries said.

The American Book Company fought the move, Chapin said.

The revision was supported by a New York law firm as well as by the Association of Research Libraries, he said.

Anticipating some 125,000 pictures this coming school year, Dr. Chapin said, "Photo copying differs little in principle from copying from a book in longhand. Photo copying is but a natural and logical service of our library."

Providing photo copying services reduces the number of books and magazines from which whole pages are torn out. For only a nickle, two pages of an opened book can be reproduced, he said.

During the McCarthy controversy some years ago many magazines and books carrying specific articles about him were badly torn up, Chapin said.

Dr. Chapin added, "This is a moral problem current on every campus but in providing photo copying services the temptation to mutilate library materials should be greatly reduced."

CAMPUS CLASSIFIEDS . . . QUICK RESULTS . . .

CREST DRIVE-IN EAST LANSING ON U.S. 10

FRI. and SAT. 4 BIG FEATURES

NO. 1 WALT DISNEY'S JUMBO AT 8:15

JEFF CHANDLER RHONDA FLEMING
YANKEE PASHA
Technicolor U.I.
A UNIVERSAL-INTERNATIONAL PICTURE
YANKEE PASHA 2ND AT 9:55

*MICKEY ROONEY *MAMIE VAN DOREN *FAY SPAIN *MEL TORNE *MARTY MILNER *CECIL KELLAWAY *TUESDAY WELD *PAUL ANKA
PRIVATE LIVES ADAM & EVE
FOR THE FIRST TIME SEE THE GARDEN OF EDEN IN SPECTACOLOR!
AN ALBERT ZUGSMITH PRODUCTION - A UNIVERSAL-INTERNATIONAL RELEASE
ADAM & EVE 3RD AT 11:25

LATE FEATURE "PHARAOH'S WOMAN"

SUN., MON., TUE. 2 BIG HITS

20 Years of the Screen
JERRY WALDS
RETURN TO PEYTON PLACE
Based on the Novel by GRACE METALIOUS
CINEMASCOPE • COLOR BY DE LUXE
SHOWN TWICE AT 8:22 - LATE

2ND HIT "HEROD THE GREAT"

ADMISSION 75c - CHILDREN FREE

Prof Conducts Two Studies in Costa Rica

Dr. Paul Deutschmann, head of communication research center, is in Costa Rica organizing communication research. He has been granted an 18-month leave of absence for the project.

Deutschmann will actually conduct two studies. In the first project, he will try to discover what effect the mass media have on the population. He will return to Michigan for a short stay later in the month.

In September, he will return to Costa Rica to begin another study concerning the effect of training in the United States. Deutschmann will try to determine if there is a difference in attitudes between the students who came to this country and studied and those who remained in Costa Rica.

The first project is sponsored by the Rockefeller Brother's Institute and the second by the

PROF. DEUTSCHMANN

Ford Foundation. Dr. John T. McNelly, communication arts, has also been granted a leave of absence to assist Deutschmann in the projects. He will arrive in Costa Rica in September.

Deutschmann has been on the teaching staff since June, 1955.

from 13 governmental and private agencies.

Two field trips, led by MSU geographers, will add variety to the program. The geographers will take excursions to study the urban dispersal in metropolitan Lansing and the physical landscape in Lower Michigan.

The current AAG president is Dr. Jan O. M. Broek.

COOL Air Conditioned
GLADNER THEATRE

NOW! 2ND BIG WEEK

THE GREATEST HIGH ADVENTURE EVER FILMED!

OLUMBIA PICTURES presents
GREGORY PECK
DAVID NIVEN
ANTHONY QUINN

by CARL FOREMAN'S
THE GUNS OF NAVARONE

with STANLEY BAKER, ANTHONY QUAYLE

To sustain the tremendous suspense, see it from the beginning!

FEATURE at 1:05-3:45-6:30-9:20

COLOR and CINEMASCOPE

NEXT! LANA TURNER in "BY LOVE POSSESSED"

Penn State May Have Clean Up

Pennsylvania State University has been ordered to appear before the Sanitary Water Board at a hearing scheduled for August 17 in Harrisburg.

The hearing is scheduled to determine whether existing sewerage permits issued to the University for discharge to a tributary of Spring Creek should be revoked, modified or changed.

An engineering report, made in March 1961, calls for additional treatment of sewage at the University's sewage treatment plant (serving State college Borough also) and pumping of the effluent 12 miles to Bald Eagle Creek, through a \$2.5 million pipeline.

Although sewage received

Student Enrollment Frozen at 22,560

The admission of students will be limited to 22,560 for the

coming year, said Gordon A. Sabine, director of admissions and scholarships.

This figure is the same as last year's figures in accordance with the university's policy because of the budget cut, he said.

The majority of these 22,560 students will be those who have been previously admitted and are returning. The criteria for the readmission of this group is first their desire to return and second their college record, Sabine said.

The other group to be admitted will be new students and transfer graduate students. This group will be admitted on a qualitative basis, he said.

The policy to be followed, he said, is to admit no student who cannot make it.

Tigers Edge Nats

The second place Detroit Tigers squeaked past the Washington Senators Thursday afternoon by a score of 2 to 1.

Jim Bunning, in near perfect form, set the Senators down with a brilliant six-hitter.

Rocky Colavito hit his 30th home run of the season to provide the winning margin.

high-degree treatment, the report said that discharged wastes make the stream unsuited for fish purposes.

Spring Creek is the site of Fisherman's Paradise and three fish hatcheries.

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

Sandra DEE
John GAVIN

Tammy Tell Me True
in Eastman COLOR

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'!

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

Tammy Screened At 8:40 - Late

CO-STARING **CHARLES DRAKE · VIRGINIA GREY · JULIA MEADE** ... Cecil Kellaway · Beulah Bondi · Edgar Buchanan · Gigi Perreau · Juanita Moore

Screenplay by GOSCH BRIDNEY · Directed by HARRY KELLER · Produced by ROSS HUNTER · A UNIVERSAL INTERNATIONAL PICTURE

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

HIT NO. (3) LATE SHOW

TOGETHER THEY TEAM UP AS AN AVENGING POSSE FROM HELL

STARRING **AUDIE MURPHY** in Eastman COLOR **JOHN SAXON**

CO-STARING **ZOHRA LAMPERT · WARD RANNEY · VIC MERRON · ROBERT KEITH** with ROYAL DAND

A UNIVERSAL INTERNATIONAL PICTURE

FORBIDDEN EMPIRE!

TANGANYIKA

COLOR BY TECHNICOLOR

STARRING **VAN HEFLIN · RUTH ROMAN**

HOWARD DUFF

A UNIVERSAL INTERNATIONAL PICTURE

ADM. 90c CHILDREN UNDER 12 FREE

HELD OVER THROUGH AUG. 10TH EXCLUSIVE - FIRST RUN

STARLITE LANSING'S LARGEST DRIVE IN THEATRE

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

Geographers To Meet In Kellogg

New research in geography will be revealed when the Association of American Geographers holds its annual meeting here Aug. 28 - Sept. 1.

Nearly 1,000 geographers from the United States, Canada and Europe will meet at Kellogg Center to hear and discuss research papers on current trends in geographic thought.

The research papers will range from such topics as "Soil Erosion in Spain" and "Local Migration and Urbanization in Sweden" to "Charting for the Project Mercury" and "The Description of Vegetation for Military Purposes."

"THESE TOPICS probably will not have a great deal of meaning to the average person, but they are important to geographers who are constantly studying and analyzing the variable character of the earth's surface," explains Dr. Lawrence M. Sommers, conference chairman and head of the co-sponsoring department of geography.

To the layman, geography usually means the memorization of the names of countries and their capitols, rivers, boundaries, plains and other very basic information, he said.

But to the geographer, the field is a great deal more complicated than the fifth-grade geography which most people know, he said.

The geographer is interested in what places are like and what makes them tick - both from physical and cultural standpoints, he stated.

DURING the five-day meeting, general areas of discussion will center around physical geography, problems in land use, population and settlement, transportation and quantitative geography.

Also on the program are topics related to various aspects of geography in the high school, military geography, urban and political geography, and the geography of Latin America, Europe, Russia, the Urban Midwest and Middle America.

Presenting papers will be 94 top geographers from 48 colleges and universities in the U.S. and foreign countries, and

Edward E. Horton Says,

"You're Never Too Old To Start in the Theatre"

By DAN WHITNEY
State News Reviewer

Edward Everett Horton's 102-year-old mother said she hopes her young, 72-year-old son can make something of himself yet.

After graduating from Columbia University, Horton spent six years on the legitimate stage. He then went into silent movies, where he played in "Ruggles of Red Gap". Talking movies took over and he was in greater demand. He played in "Top Hat", "Gay Divorcee", "Alice in Wonderland", and many others.

He is also the holder of a Doctor of Law Degree from Brooklyn Polytechnic Institute and Doctor of Letters from Oberlin College.

HORTON WAS the first guest star at the Ledges Playhouse in Grand Ledge last year and he starred in "Springtime for Henry".

While rehearsing for "Nina" at the Ledges, which runs through Saturday night, Horton commuted 700 miles daily between here and Pittsburgh where he was appearing in "The Chocolate Soldier". After his morning rehearsal in Grand Ledge, he would catch a plane to be in Pittsburgh in time for the evening performance.

One of the few actors who works 52 weeks a year, Horton has toured with such shows as "Harvey", "Once Upon a Mattress" with Imogene Coca, and "Nina". Perhaps his most popular role is Henry in "Springtime for Henry" which he has played over 2,600 times. He also just finished making a movie.

Horton places the responsibility for encouraging young actors on the parents.

When a child shows a desire to be in the spotlight, he should be aided as much as possible, he said.

ACCORDING TO Horton, all of us have this desire, but some more strongly than others. It is those with the strongest desire that finally end up on the stage.

Young aspirants should make

Edward Everett Horton

they can. He said, "You're never too old."

"THE SUMMER theatres," said Horton, "are the most important part of the theatre in general."

They replace the old summer stock, which was forced by the wayside because of the high rent of theatre buildings.

According to Horton, it's harder to make the summer circuit now. He says there is no longer such a thing as a "hick town". The advent of T.V., radio, and movies has sophisticated nearly everyone to the point of knowing what is good and what is bad.

"You can't fool them anymore," he said.

every effort to get on their feet and speak, says Horton. He says youngsters should join debate clubs, drama clubs, and speech clubs as soon as they feel the urge to go into acting.

Horton didn't limit his advice to the young people. He said college and university students should do all the acting

FROM HERE, Horton is going to Ohio to play in a theatre he opened five years ago. Then a company of British actors, he is off to Canada to act with His tour ends in Kennebunkport, Maine. From there, he is going to California where he will join his mother.

Maybe he can convince her he already has made something of himself.

Program Information Dial IV 2-3905

COOL Air Conditioned COMFORT
MICHIGAN THEATRE

Starts TODAY!

Open 12:45 P.M.
Continuous from 1:10 P.M.

On the streets of Marseilles suddenly everything stops and everyone says "Ah, there's Fanny!"
In the cafes on the corner, men with too much time on their hands wink an eye and sigh "Ah, there's Fanny!"
In the fish markets the fat wives nudge each other and boats come to a halt, whistling "Ah, there's Fanny!"
And the second you see her on the motion picture screen you'll say "Ah, there's

there's
Fanny

JOSHUA LOGAN PRODUCTION

LESLIE CARON · MAURICE CHEVALIER · CHARLES BOYER · HORST BUCHHOLZ

Based on the play "Fanny" by S. N. BECHMAN, JOSHUA LOGAN and HAROLD ROSE
Feature at 1:35, 4:20, 7:00, 9:45 P.M. TECHNICOLOUR®
From WARNER BROS.

COOLED BY REFRIGERATION
LUCON FREE
EAST LANSING • PHONE ED. 29946

2:50 - 6:25 - 10:00
Have a Wonderful Time!

Gidget GOES HAWAIIAN
JAMES DRESEN - MICHAEL CALLAN
DEBORAH WALLEY
CHARL REIMER - PEGGY CASS
EDDIE FOLA - JEFF DONNELL
WON TROST - JOE BAKER
A RAINBOW COLOR PRODUCTION

a KILLER OF A COMEDY!
ERNE KOVACS
GYO CHARISSE
GEORGE SANDERS

5 GOLDEN HOURS

STARTING THURSDAY

No Reserved Seats
Continuous Performances

Prices
Matinees until 5:30 — 90c
Evenings & Sunday — 1.25
Children under 12 — 35c

OTTO PREMINGER'S
EXODUS
FEATURE PRESENTED
Sunday thru Thursday — 1:00 - 4:40 - 8:30
Friday and Saturday — 1:20 - 5:10 - 9:00

IN PERSON
EDWARD EVERETT HORTON
IN
"NINA"
THROUGH - AUG. 5

Half-Price for Students
Showing ID Mon. & Thurs.
Curtain Time 8:30 P.M.
Ledges Playhouse
Route 43 — Grand Ledge
NA 7-5765

Hears Study Committee

Dean Combs Appointed Director For Con-Con

By JOE HARRIS
State News News Editor

Dr. William Combs, dean of university services division, has been named staff director for the upcoming state constitutional convention by the governor's preparatory commission on Con-Con.

In an interview Thursday, Dr. Combs described the function of the three man board he will head as a non-partisan fact finding group dealing with research and study of constitutional issues.

"One of our principle functions," Combs said, "will be to break down the present constitution into issues we think will be considered by the delegates, and prepare papers on them."

"INCLUDED in the breakdown will be the opinions of experts on constitutional matters, and also what is being done in other states," he said.

As an example, Combs pointed to the reapportionment question which is listed as one of the more controversial issues before the convention.

"The big question here will be that of geographical apportionment versus population."

"OUR JOB would be to prepare papers on both of these issues in a meaningful and useful form, and make the

DEAN COMBS

papers available to the delegates," he said.

Appointed to assist Combs as associate directors were Dr. Charles W. Joiner of the University of Michigan and Alfred H. Kelley of Wayne State University.

In a letter to his preparatory commission, Governor Swainson listed three guiding functions for Dr. Combs committee.

1. TO PREPARE studies and reports relating to the issues before the delegates and to provide available facts.

2. To bring together available information on constitutional convention matters from whatever person or group prepared them.

This covers the fact finding committees appointed by the governor on such matters as local government, taxation, education, etc., Combs said.

3. To provide such consultant services to the delegates as they request.

COMBS POINTED out that this would include such things as providing information on home rule government to a committee on municipal government, so that they would be in possession of all the available facts.

Combs' committee will come under the direction of the Con-Con preparatory commission, directed by Howard J. Stoddard. This commission is financed by funds from the Kellogg foundation, and not by public funds.

Dr. Combs is also secretary of the faculties, chairman of the university services division, the committee on course and curricular changes and the committee on ROTC.

He was formerly administrative assistant to the president, head of the department of public administration, and an assistant professor of history and political science.

Khrushchev's Farm Host on Campus

Roswell Garst, Premier Nikita Khrushchev's farm host when he visited the United States in 1959, visited the Michigan State campus Tuesday.

The white-haired farmer from Coon Rapids, Iowa, stayed at the Kellogg Center before leaving Wednesday on the State Farm Management Tour, an annual event co-sponsored by the MSU department of agriculture economics and county extension service.

Visiting three farms in Gratiot County, Garst spoke to 2,000 farmers on the future of American agriculture. The 63-year-old Garst compared Russian and American agriculture,

stating that the U.S. had much better resources than Soviet Russia. Garst has been to Russia three times.

Concerning Michigan's agriculture, Garst advised farmers who cannot yield 100 bushels of corn an acre to convert their farms to permanent pasture and raise beef herds in poor grain-growing areas. He also talked about changes in America's farming methods that will take place in 20 years.

Garst, who raises seed corn, came to Michigan especially for the farm tour and returned home Wednesday.

This was the first time Garst had visited that particular agricultural section of Michigan.

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.

Editor Marcia Van Ness Night Editor Eric Filson
Adv. Manager Jerry Lundy Photo Editor Art Wieland
Circulation Mgr. Bill Marshall Copy Editor Dan Whitney
City Editor Lowell Kinney Office Mgr. Tom DeWitt
News-Editor Joe Harris Asst. Adv. Mgr. Bob Cook

FINAL CLEARANCE CLOTHING SALE

Suits - Slacks - Sportcoats - Bermudas

30% Off

All Sales Cash
All Sales Final
All Alterations Extra

Ray Dettler
CUSTOM SHOP

East Grand River On The Campus

All Sales Cash
All Sales Final
All Alterations Extra