

Michigan State News

Serving MSU for 52 years

Established 1909 Vol. 53, No. 64

East Lansing, Michigan, Wednesday Morning, August 16, 1961

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

Power Line Explosion Cuts Campus Electrical Service

SUBTERRANEANS — Shortly after the blackout began yesterday crews were dispatched to locate the difficulty. Finally the troublespot was located underground by the university laundry. Because the underground tunnel was too hot, a pump was hooked up to remove the hot air.

4800-V Cable Blows, Cause Undetermined

By HOWARD GATES
State News Staff Writer

Time stood still at the university Thursday afternoon when a complete power failure cut electrical service to all parts of the campus.

At 2:43 p.m. the main power line which runs between the two campus power plants exploded.

The explosion lifted a heavy covering in front of the Food Stores building into the air, according to Orlin Willyoung, foreman of the university electrical shop.

The blast brought a complete halt to all electrical service and it was not expected that repairs could be made until the early morning hours, Willyoung said.

The cause had not as yet been determined at press time.

THE 4,800 VOLT line is one of two which runs between the power plants. The second line was immediately thrown into service as both plants began a gradual build-up of power.

Partial service was restored within an hour but Willyoung said that several areas of the campus might be off until repairs are completed.

Hardest hit was the Food Stores building which officials said might receive power until complete service was restored.

ROBERT F. HERRON, manager of the food stores, said that if the building had not received power by 10 p.m. Tuesday that over \$250,000 food-stuffs would be lost.

"There is a year's supply of

some meats, frozen fruits and vegetables that will be lost if we don't get power by this time," he said.

WMBS, scheduled to go on the air at 6 p.m. reported that they had power in time to warm up their equipment with no loss of air time.

In Morrill Hall, passengers were stranded between floors in the building's elevator for several minutes.

DEPARTMENT of Public Safety officials said that the elevator was brought to the ground floor through an unexplained momentary surge of power.

Safety officials also said that crews had to be dispatched to dismantle the electrically operated parking lot gates so that cars in the various lots would not be stranded.

Gerald Bouck, fishery and wildlife graduate student, reported that several graduate projects in the Natural Science Building were only minutes from being a total loss when power was finally restored.

"Several of the projects involve a constant flow of oxygen necessary to sustain the proper conditions in our work with fish. A few more minutes, and months of work would have been lost," he said.

BY 4 P.M. power had been restored to a major portion of the campus, but several build-

See EXPLOSION, Pg. 12

National Adult Education Assn. Elects Sharer As President

Robert E. Sharer, associate professor and assistant to the director of the continuing education service has been named president-elect of the Adult Education Association of the United States according to an announcement made Monday from AEAUS headquarters in Chicago.

Sharer will be president of the organization for 1962-63. He will succeed Dr. Ambrose Caliver of the U. S. Office of Education in Washington, D. C.

His election to the post was determined by mail ballot July 15.

Sharer's qualifications for the position include 17 years active service in adult education.

In 1953-54, Sharer served as AEAUS vice-president. He was

president of the Adult Education Association of Michigan from 1959 to 1960.

AEAUS has named Sharer its representative to the national biennial conference of the Canadian Association for Adult

Education from the Michigan Department of Public Instruction, where he served as state director of adult education from 1944 to 1952.

ROBERT SHARER

Education at Ottawa, Canada, in October. He will also be chairman of the 1962 AEAUS national conference to be held in Detroit.

Sharer came to the campus

Bus Routes Will Serve Both Brody and South Campus

By LARRY WALKER
State News Staff Writer

Routes for the new campus bus service which will be in effect this fall have been announced by Jack Breslin, secretary of the university.

"There will be two different routes, both in service at the same time," Breslin said.

These routes will provide service for the Brody group and the new dorms on south campus as well as married housing, he added.

BUSES will pass each pick-up point every 20 minutes. This time will be shortened to 10 or even five minutes between pick-ups if it is necessary, according to an official of Lansing Suburban Lines which is providing the service.

The company will be getting

new equipment for this service and will be ready to "shoot the works," the official told Breslin.

Service is scheduled to begin in mid-September with light trial runs being made before classes begin, Breslin said.

THE COST of the service will be 10 cents for a ride anywhere on campus or married housing and 25 cents to Lansing.

There are two proposed routes.

The Kalamazoo Street-Circle Drive route will begin on Kalamazoo Street in Lansing and move east towards campus. At Harrison Road the route will turn north and pass in front of the Brody group. At Michigan Ave. it will turn east again and enter the campus through

the Beal Street entrance.

This route will proceed through campus on Circle Drive and then exit past the Spartan statue and Jenison Field House and back to Lansing on Kalamazoo Street.

THE OTHER route will be referred to as the Married Housing-Shaw Lane route: It will begin in Lansing and proceed to Spartan Village. The bus will make several stops in the village and then continue to north campus traveling north on Harrison Road. The route will turn east at Shaw Lane and north again at Farm Lane. It will continue past the Auditorium and circle around to return to Lansing via the same route.

These routes are tentative and subject to change, Breslin said.

Weather

Partly cloudy and cooler weather is predicted for today by the U. S. Weather Bureau, with the cloud covering clearing late this afternoon. The high temperature expected is 79 degrees.

The low temperature last night was 58 degrees.

Indications for Thursday are for mostly fairer skies, with the temperature remaining about the same.

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. \$995. ED 2-3845. 15

BUICK, 1954 Special, 2-door V-8 standard shift, radio and heater, low mileage. Exceptionally clean. Call ED 2-0654 after 5:30 p.m. 15

1956 MERCURY, black and white 4-door, whitewall tires, radio, side view mirrors, heater, windshield washer. Snow tires, also. Low mileage, one owner car. \$625. Also office desk and chair, bedroom set. Call IV 9-9428. 17

MGA 1957 ROADSTER, black, red interior, wire wheels. Immaculate throughout. Low mileage. ED 2-0654 after 5:30 p.m. 15

RENAULT DAUPHINE, 1960, excellent condition. W44 trade for older car. ED 2-8809. 18

TRIUMPH, TR-3, 1957, Hardtop, wire wheels, excellent condition. 1646 Lindbergh Drive, Lansing. IV 3-8359. 15

1958 VOLKSWAGEN convertible, red, low mileage, excellent condition, reasonably priced. ED 2-8800 after 5:30 for appointment. 18

EMPLOYMENT

COLLEGE MEN wanted for executive training in sales organization. Part-time. For interview, IV 9-0606, 6-9 p.m. only. 18

FOR RENT

BRICK APARTMENTS, new, lovely, 1 and 2 bedroom. Range refrigerator, drapes, carpeting, utilities. \$80-\$85 mo. Near campus. Adults. Phone IV 3-3927. 18

2 BEDROOM, furnished house. Newly decorated, 3/4 mile from campus. Unapproved, veteran or graduate students preferred. Lease and deposit required. Parking. Call IV 9-2389. 21

APARTMENTS

3-ROOM APARTMENT, unfurnished, very clean, gas heat, utilities furnished, on Fisher bus line. TU 2-6605. 18

TWO FURNISHED APARTMENTS for rent, across from Student Union Building. Grad. students, teachers, or other adult working people only. Cooking facilities in one, \$100 mo. No cooking facilities in other, \$80 mo. Both big enough for 3 people. Phone IV 2-8420. 19

BASEMENT APARTMENT, cozy, clean, 3 rooms, furnished, shower-bath. Private entrance. Utilities paid, and parking. For summer school and fall term. \$50. Phone IV 3-0553. 18

FIVE ROOMS and bath, furnished. For summer school only. Phone IV 5-0553. \$60. 18

ROOMS

ROOMS FOR 1 OR 2 MEN. MSU-approved, unsupervised. Private entrance, TV, bath. Call Ann Brown, ED 2-8384. 15

DESIRABLE ROOM in area of beautiful homes. For male graduate student or professional man. Phone ED 2-1176. \$8 weekly. 19

TRAILERS

LIBERTY, 42x8, 2-bedroom, one used as study. Can be left on lot 423, half mile from campus. 2780 E. Grand River. Reasonable. Phone ED 7-0992. 18

FOR SALE

TWIN MAPLE BEDSTEADS, one usable box springs and mattress, custom spreads and dust ruffles; 2 pr. matching draperies. Ideal for boys' room. \$35. Phone 332-0719. 18

DAVENPORT AND CHAIR, green nylon. \$35. ED 2-1673. 17

STOVE AND REFRIGERATOR, very reasonable. ED 7-1527 between 6-8 p.m. 18

TOP QUALITY golf clubs. Used Spaulding Top Flite Irons, 2 through 9. Call ED 2-5150. 17

HOME GROWN sweet corn and tomatoes daily. Fresh eggs—Also other fresh fruits and vegetables at reasonable prices—Road-side Farm Market, 3 miles east of E. Lansing on US 16 at Okemos Rd. 18

BABY CARRIAGE, WELSH, 8 and stroller. ED 2-3101. 18

M.S.U. GRADUATION RINGS. See them at the Card Shop. Across from Home Ec. building ED-2-6753. 15

FOR SALE

STRING BASS, Kay, excellent rich tone, good carrying power. Two bows, zipper cover. Call IV 9-2856 after 5:30. 15

MEN'S ENGLISH BIKE, Raleigh sports model; Emerson console TV. Leaving town. Any reasonable price. Contact ED 7-2409 or T. N. at ext. 3388. 18

TRAILERS FOR SALE

LIBERTY, 32 x 8, 2 bedroom, one used as study. Can be left on lot 423, 1/2 mile from campus. 2780 E. Grand River, Reasonable. ED 7-0992. 18

1955 SCHULT 46x8, 2780 E. Grand River lot 507. Excellent condition. 18

1956 ANDERSON, like new, 10'x48' all set up in desirable location. By owner, phone IV 5-9665. 19

1959 PRAIRIE SCHOONER, 36x10 ft. Excellent condition. Call TU 2-2534. 18

PERSONAL

JOHNNY, CAN GET auto insurance... phone ED 2-8671 or visit Bubolz Insurance, 119 E. Grand River Ave. (Over Jacobsons). 15

REAL ESTATE

SMALL HOME, near campus. Nice for students or family. IV 4-0958. 17

NEAR CAMPUS—\$600 down (includes all costs), on newly decorated 3-bedroom home. Immediate possession. IV 4-1736. 17

HOME AND INCOME. Brick ranch house built 1954. Four bedrooms, 2 baths, or 3 bedrooms plus 3 room apartment. Large lot, trees. Okemos subdivision. ED 7-7676. 19

BREAKFAST NOOK, dining room, large attic, full basement, 3 big bedrooms. Lovely back yard, attractive interior. Fine neighborhood, close to schools. Immediate possession. Visit anytime \$19,500, \$1,000 down. Phone ED 7-2673. 19

EAST OF EAST LANSING, Fabulous 40 acres. Here's the place you dreamed of. Huge maples surrounded this all brick ranch. Setting way back from the road. Center hall entrance leads to all areas of the house, which features 3 fireplaces, 2 ceramic baths, large family room with barbecue pit, full basement with hobby and rec rooms. Hot water heat, 2 car garage, barn and tool house. 1,200 ft. of road frontage. Beautifully landscaped. 18 minutes to University. Selling price is \$34,000. Land alone is worth half that cost. For more information and an appointment to see call Hank Furman at IV 9-4998, or Warner and Long Realty, TU 2-2475. 19

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 9-8584. 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. 1696 Greencrest, near Hagadorn Rd. and M-78. 15

E. LANSING, 1175 Snyder Rd., corner Stoddard, leaving state, will sacrifice 3 rm. home, attached garage, \$8,700. Call owner, ED 2-5720. 18

SERVICE

TYPING, TWO blocks from campus. Call ED 2-4520. 15

Mailed Anywhere Complete Assortment Available At

The Card Shop

Across From Home Economics Bldg. ED 2-6753

CAMPUS CLASSIFIEDS HIGH READERSHIP ... LOW COST ...

Crossword Puzzle

- ACROSS**
- Cobbler's form
 - Young horse
 - Exactly suitable
 - Single time
 - Above
 - Black bird
 - Oil of roses
 - Public
 - Portentous
 - Turmoil
 - Heavy weight
 - Loved
 - Almanac
 - Rage
 - Succulent fruit
 - Ruse
 - Human beings
- DOWN**
- Lounge
 - Pilaster
 - Begone
 - Cylindrical
 - Puzzling question
 - Elliptical
 - Allow
 - Group of three
 - Wide view
 - Scraps of literature
 - Sesame
 - Smell
 - Spring
 - Family of carnivores
 - Newt
 - Sand ridge
 - Pearl of the Antilles
 - Shakespearean river
 - Portable lights
 - Trouble
 - Young goats
 - Burmese knife
 - Units of measurement
 - Eat away
 - Give temporarily
 - Wicked
 - Part of the face
 - Sow
 - Equivalence
 - Exist
 - Bushy clump

Solution of Yesterday's Puzzle

PAR TIME 25 MIN. AP Headquarters 8-16

CAMPUS CLASSIFIEDS — HIGH READERSHIP

SERVICE

TYPIST ANN BROWN, ED 2-8384. Electric typewriter. Term papers and theses, also general typing. 15

TYPING BY WOMEN with ten years secretarial experience. Phone TU 2-6738. 15

PAPERS TYPED. Certified typing teacher. Electric typewriter, pica. 30c without footnotes. 35c with footnotes. 75c with charts. OR 6-5930. 18

WANTED

MOTHER AND DAUGHTER, employed, need 2-bedroom furnished apartment. Vicinity campus. Lease if desired. Call Gilmore, ED 7-9554 before 10 or 5-8 p.m. 18

MEDAL FOR BURTON

NEW YORK (AP) — Richard Burton, star of "Camelot," has received the Hopkins Medal awarded to Welshmen by the St. David's Society of New York. He is the first actor to receive the prize.

Given for distinguished achievement, the medal was established in 1951 by the late William Rowland Hopkins, member of a prominent Welsh-American family and a civic leader in Cleveland.

Cattle Men Meeting Tomorrow

The 38th Annual Cattle Feeders Day will be held here Thursday.

Registration will begin at 9:30 a.m. at Anthony Hall. The general program is to begin at 10 a.m.

H. W. Newland, animal husbandry specialist, will discuss high energy corn silage for fattening beef heifer calves. Supplementing a corn silage, no-hay ration with vitamin A for fattening steer calves will be the topic of J. I. Sprague, of the Lenawee County extension service.

Hugh E. Henderson, of the Chamabi Ranch at Whittemore and formerly on the staff here, will discuss the comparative value of stilbestrol, progesterone-estradiol and progesterone-testosterone implants. Newland will speak on urea and energy levels, lysine supplementation and hormones for fattening steer calves.

The experimental steer barn will be toured at 11:30, followed by lunch in Anthony Hall. The Michigan Cattle Feeders' Association will hold a business meeting at 1.

The afternoon program includes a talk on the beef cattle outlook by John N. Ferris, agricultural economist. Newland will discuss the future of Michigan beef cattle research. The program will end with a speech by Wayne S. Bartley, of Omaha, Neb. Bartley's topic will be, "Are We Producing Beef for Greatest Consumer Acceptance?"

R. H. Nelson, head of the animal husbandry department, will be general chairman for the event.

Americans spend more money for the purchase of recordings of concert music and high fidelity equipment on which to play these recordings than they do on all spectator sports.

Summer Sell Down ANNUAL CASH DISCOUNT SALE 25% OFF ENTIRE STOCK

Name Brand Merchandise — No Fake Pricing Full Warranty — Outstanding Values For Cash Terms To Established Charge Accounts —

- Diamonds — Watches
- Men's Jewelry
- Wallets — Dress Rings
- Watch Bands — Charms
- Clocks — Fine Jewelry
- Pens & Pencils
- Lighters — Compacts
- Silverware — Gifts
- Costume Jewelry

repair service as usual

Wm. H. Thompson JEWELER

Frondor Shopping Center — IV 5-0749 Save Doubly with Diamond Bonus Savings Stamps

STEP

New Program In Process Here

A new teacher-training program is in process at Michigan State. It combines practice in the field with methods of teaching.

This system is called the Student-Teacher Education Program, or STEP.

Dr. Bernard Corman, research director, said the program is mainly concerned with graduates of junior colleges.

These students enter Michigan State for a full summer session, in the fall, they return to their home communities.

Here, they spend half of each day as assistant teachers, Dr. Corman said, and the remainder is spent in the study of methods of teaching.

The following summer, the students again return to campus, usually for a five-week session. By this time, they have been working about 15 months without a break.

When they return to their teaching posts in the fall, they receive approximately 2/3 of a beginning teacher's salary. Corman said the students are serving an internship at this point.

During this second year of teaching, one supervisor is engaged in giving extensive aid to 5 student assistants.

Another full summer session at State follows.

During the fifth year of training, the student teachers receive 3/4 of a beginning teacher's salary. At this time, one supervisor is able to accommodate 10 students.

Dr. Corman pointed out that we should not try to compare, as yet, this new program with the traditional on-campus one. He said it would be like comparing night and day.

However, previous teacher training has had to deal with a vacuum. The teacher candidates covered a wide range of subject matter and methods courses. But a vacuum was created in that they had little actual practice in the field, he said.

The Student-Teacher Program was conceived to eliminate this gap. He said that a combination of work in the elementary schools with training of the teachers is an essential feature of the plan. It provides a gradual induction into teaching.

Under the previous methods of teacher training, about 10% of new teachers quit after the first year in the field. Dr. Corman stressed that this was primarily due to the fact that they

didn't really know what teaching was like.

A main advantage of this new program, he said, is that it gives the students a chance to find out quickly whether or not they like teaching. If not, they can change their course of study without too great a loss of course credits.

Last year represented the pilot year for the program. Two centers, Port Huron and Grand Rapids, participated with a total of 38 students.

This year, 6 centers are included. In addition to the two from last year, these are: Alpena, Bay City, South Macomb, and Battle Creek.

Dr. Corman listed some important areas of study surrounding the new plan. The University is concerned with the shaping of attitudes among the participants. Also important, he said, is the student's definition of his job.

We are experiencing excellent cooperation between the junior colleges, public schools and persons concerned with teacher education, said Corman.

He added that the students are taking a more serious, interested attitude toward their profession.

The STEP program is partially sponsored by a \$585,000 Ford Foundation Grant. The money will be spent over a 7-year period.

Another main feature of the plan, said Dr. Corman, is that it is designed to be self-sustaining after the Grant runs out.

He said that, if 20 students a year from each of the centers is engaged in the program, it will support itself after each group of 20 reaches its third year in training. The total required, then, from each community per year, is 60 students.

At any given time, approximately 20 of them will be in their first year of training, 20 in their second, and so on.

Dr. William Hicks is in charge of the administration of the program.

BALLERINA DIRECTS

NEW YORK (AP) — Ballerina Nora Kaye is venturing into legitimate theater for the first time, as assistant dance director for "The Gay Life."

Miss Kaye is serving as aide to choreographer Herbert Ross, her husband in private life. When news of her assignment leaked out, 100 dancers turned out for the first audition which she supervised.

KNAPP'S IS OPEN TODAY FROM
12 NOON TO 9 P.M.

*"Buy 'em
by the
carload"*

THREE STYLES AT

1.09 PR.

Annual Sale! Phoenix Nylons

- Reinforced heel and toe seamless sheer, seamless mesh and full fashioned business sheer . . . 1.09, 3/3.19
- Seamless demi-toe style . . . 1.19 pr. 3/3.50
- Secret sheer, runstop toe and top, over knee seamless stretch . . . 1.32 pr. 3/3.90

Here's wonderful once-a-year savings on beautiful Phoenix stockings to wear and give for months to come by buying by the carload. All styles in American Beauty, Perfect Taupe, Rose Beauty and Classic Tan. Saturday is your last day to save on a pair, even more on three pair. Sizes 8 1/2-11, proportioned.

KNAPP'S HOSIERY — STREET LEVEL

Favorite Blouson in Wool Jersey

14.95

The basic dress that will carry you from now 'til spring, can be dressed up or down. Completely lined with 3/4 sleeves, self tie belt and self button back. Choose from black, royal or green in sizes 7 to 15.

KNAPP'S DRESSES
STREET LEVEL

PEANUTS

Switchboard Out!**New Phone Systems
'In' As of August 19**

By FRED KLEIN
State News Staff Writer

University telephones will begin converting to the new "Centrex" phone system Aug. 19.

The first to be affected by the changeover will be the faculty and administrative phones.

Dormitory phones will begin operation Sept. 23, 1961. Dormitory rooms will have a new look. Each room will have a phone. The dorm switchboard, a familiar sight, will become outmoded. The old system had precinct phones. These will no longer be in use.

Married housing will be the last affected. The phones located in these living units are to begin their operation on Oct. 1, 1961. However, not all phones located in these units will have the new system installed.

Installation in the married housing units is done on a request basis at the present time. If a living unit becomes vacant, "Centrex" system will then be installed for the next occupant's use.

School officials said that this change was brought about by the overcrowded conditions prevailing on the present system.

This new system will do much to relieve the overcrowded situation. The school has had numerous complaints on the present system.

Even the campus operators will have a new look. Instead of the old switchboard, a console, touch-pulse system will be installed. It will no longer be necessary for the operator to push jacks in and out; just punch a button.

In the dormitory, each individual number will not be listed in the Lansing phone book. Only the University number will be listed. The University number is Area code 517, Telephone No. 355-1855.

Each student will have his phone number listed separately in the student Directory. There will be student Directories provided with each phone.

Approximately 200,000 post cards will be furnished so that the student can inform expected callers of his new number. If these cards are used, the student will derive greater benefit from the new system.

With the new system students will be able to dial long distance directly. At least, in the case of station-to-station calls. Providing they know the area code and the number.

In cases of collect calls and person-to-person calls the operator must still be contacted.

Here is the way the student would place his long distance call

1. Dial 9; then prefix 1. (the prefix 1 puts the long distance equipment in operation) 2. Dial area code number. 3. Dial distant city number.

It is not necessary for the long distance operator to intervene. Timing, area, and billing are taken care of immediately. If the student wishes notification of the charges, he may contact the operator.

After making a long distance call, the student must inform the dorm of the call. A card will be furnished for this purpose. It will look like an IBM card. The dorm will also make a record of the call and will

check it against the student's card after it is turned in.

Corrective action will be taken by the University if a bill is not paid. Also, if there is dishonesty among the students the University will step in.

Trouble on the system may arise on long distance calls. Each roommate should know if he or she has made a long distance call and it is the student's individual responsibility to pay for his call.

The new phone service will not be free. In the dorms there will be a \$1 per student per month charge or \$3 per term for each student.

There will be a \$5 per month

charge for each apartment in the married housing units.

Officials recommend that students keep their rooms locked so that no other student can take advantage of the phone.

This new system is direct in-and-out dialing without the aid of an operator. There will be no 11 p.m. switchboard closing time.

The East Lansing-Lansing area will not be affected by the change at the present time. The University will have the only "Centrex" system in this area.

The new system will be installed by the Michigan Bell Telephone Co.

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 City Editor Charles Richards
Adv. Mgr. Jerry Lundy News Editor Joe Harris
Cir. Mgr. Bill Marshall Night Editor Eric Filson

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

Announcing the OPENING of POLACHEK'S FABRICS

427 East Grand River Ave. Lucon Theater Bldg.

East Lansing

where you'll

find

FASHION by the yard!

WOOLENS by

Forstman - Hockanum

Abbott - Milliken

Crestwood - Heller

and

Selected Imports

COTTONS by

Galey and Lord

Bates - Wamsutta

Fabrex - Burlington

Lowenstein - Ameritex

Crompton Richmond

Silks imported from Hong Kong

Formal Fabrics

Synthetics & Linings

and complete lines of

Trimmings and Sewing Accessories

Vogue--McCall

Simplicity

Modes Royale & Spadea

"Do come in and get acquainted"

Mgr: Mrs. Dorothy Pride

STORE HOURS . . . Daily 9:30 A.M. to 5:30 P.M. Wednesdays 12 Noon to 9 P.M.

'Viewpoint' Host, Col. John Barron, To Join Butler University Faculty

Lt. Col. John B. Barron, assistant professor of air science and host of the weekly discussion program "Viewpoint", leaves September 1 to become assistant professor of journalism at Butler University.

Viewpoint, heard weekly on WKAR, is a 30-minute discussion series, with topics that have varied from ancient history and english literature to present day politics and world crises.

Since Barron initiated the program in 1956, over 200 faculty members have been on the air with him.

In 1959, the program was telecast on WMSB-TV. It has also been taped and broadcast over a 25-station state network.

In an interview Wednesday, Barron said that the AFROTC program here is very effective, and producing the desired results for the air force.

He said that making ROTC voluntary instead of compulsory will gain more prestige for the reserve officer.

"There is more prestige in ROTC now than there ever was", he said, "even in wartime."

"Now that the program is no longer compulsory, it will be even greater."

Barron retired from the air force January 1, 1961, the day after he was promoted to Lt. Colonel.

Barron was awarded the Army Commendation Medal for an article he wrote for Air University Quarterly entitled "Wanted-Intellectual Leadership". The article provided the basis for Operations Bootstrap and Midnight Oil, programs which returned thousands of armed forces personnel to universities and colleges for completion of degrees.

He also received the Air Force Commendation Medal for Viewpoint.

"I dare say," he said, "that I am the only officer ever decorated for just writing and talking."

Barron has had several articles published in various publications on campus. Among some of the titles are:

"Some of My Best Friends are Professors"; "Eggheads in Fashion"; "What is a University?"; and "John Dewey, Philosopher of Education."

He will begin his teaching at

Butler well prepared.

He received a Bachelor of Journalism degree from the University of Missouri in 1935 and a masters degree in Communication Arts from Michigan State in 1959.

He was a reporter for the Philadelphia Inquirer, has worked for several New York trade journals, and pioneered in news broadcasting as an editor for the Press Radio Bureau in 1936.

He has also worked in public relations as information services officer at Mitchell AFB, Langley AFB, and at Pepperrell AFB in Newfoundland.

While in Newfoundland from 1953 to 1956, he conducted a program similar to Viewpoint for the Armed Forces Radio

Service called Pepperrell Forum.

On the program, he discussed topics and issues with the faculty of Memorial University of Newfoundland, and with many government officials, including the Prime Minister and several members of the cabinet.

Barron said that he thinks journalism is the finest preparation for a great number of fields.

"It requires integrity, imagination, intelligence and education," he said. "It is among the most exciting professions in the world."

"Journalism is concerned with the whole man and the whole scene, not just any specifically outlined segment of one," he said.

He also said that the university student of today is a different type than before the war. He said that the student is no longer the aesthetic, contemplating type, but is now concerned with preparing for the market place; and he is not as serious.

"I can't say whether this is good or bad," he said, "but I would like to see students more serious instead of carrying about the 'world owes me a living' attitude."

Barron, who has been here five years, stated clearly and simply his reason for leaving the military to become a teacher.

"Since I've been here," he said, "I've nurtured a fondness for university living. I want to

become a part of a university community."

Butler, in Indiana near Indianapolis, is a private institution with an enrollment of about 4,000. Barron will begin there September 11.

He, his wife Cecelia, and two daughters, Cynthia, 17, and Carole, 11, will leave East Lansing September 1.

More people attend concerts in the United States than go to baseball games, both major and minor league, including the World Series.

Children under 14, and older adults are especially susceptible to falls from tractors, wagons and combines say Michigan State University farm safety specialists.

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!

PLAN A THRIFTY PICNIC!

WATERMELONS 22-lb Average each **49c**

Fresh Calif. Lemons each 5c
Libby's Frozen Lemonade 6 oz. tins 6 for 59c
Sealtest Sherbet 1/2 Gal. 59c

MANOR HOUSE **59c**
COFFEE lb.

Libby's Beef Stew, Chili Con Carne 24 OZ. CAN 39c
Morton's Fruit Pies large size, 3 for \$1.00

12 oz. WHEATIES, 10 oz. SUGAR JETS,
9 oz. CORN KIX, 10 oz. CHEERIOS,
7 oz. TWINKLES, 8 1/2 oz. TRIX **4 pkgs. \$1.00**

Kingsford Charcoal Briquets 10 lb. bag 69c
Reynold's Heavy 18-inch Aluminum Foil 69c
Dad's Root Beer 12 oz. Throw Away Bottles 6 for 49c

EGGS HAMILTON GRADE A MEDIUM DOZEN **39c**

Schmidt's Guarantee of Quality Always Protects You!

DELICATESSEN DEPARTMENT

Delicious Barbecued **CHICKENS** each **99c**

U.S. GRADE A FRYER PARTS

Breasts or Legs and Thighs lb. **49c**

U.S. CHOICE BEEF BONELESS ROLLED

Roisserie Roasts lb. **89c**

FRESH LEAN MEATY SMALL SIZE

SPARE RIBS lb. **49c**

BONELESS ROLLED PORK BUTT ROASTS lb. **49c**

WE GIVE KING KORN STAMPS

Pay More! What For!

WASH 'N' WEAR DACRON BLENDS
Reg. \$12.95 - Now \$9.95
Reg. 9.95 - Now 7.95
Reg. 8.95 - Now 6.95
Buy Now And Save

WASH 'N' WEAR Polished Cottons
And **Baby Cords**
Only **\$3.95**

LEN KOSITCHEK'S VARSITY SHOP
228 Abbott Rd.

Foreign Student Enjoys Study Here

Aminal Islam, 27, of Dacca, East Pakistan, said in an interview Friday, that the hospitality and interest shown students from Pakistan is most gratifying.

Islam came to Michigan State after he had graduated from Dacca University with honors in chemistry and received his master's degree in soil science. He came here on a Fulbright Scholarship after he had been a lecturer at Dacca University from 1956 to 1959. The Fulbright Scholarship

ran out after one year, but he found that his studies required him to stay for another year. Islam was then granted the Michigan State foreign student scholarship, which will remain active until he returns to East Pakistan this fall.

He said, "I wish to express my thanks to the professors who were instrumental in getting me the scholarship because it has made it possible for me to stay long enough to complete my studies."

When asked what he thought of U. S. standards of education, he said:

"The standards in courses in research are very high and will be very helpful to me when I return to the teaching profession."

Islam plans to return to East Pakistan this fall, and will report as a staff member to Dacca University in January, 1962.

Cobo Hall Is Site of Detroit Music Show

By E. MALCOLM FILSON
State News Staff Writer

The Third annual American Festival of Music was held in Cobo Hall.

The Festival, produced by Ed Sarkesian, featured such jazz greats as the Dave Brubeck Quartet, the Pete Fountain Quartet, and the Wes Montgomery Quartet.

Other performers were the Four Freshmen, the Father Dustin Septet, the Jack Broken-sha Quartet, the Bobby Troup Trio, and Julie London.

Nina Simone, Jonah Jones, Cannonball and Nat Adderly, the Count Basie Orchestra, and Lambert, Hendricks and Ross also performed. The Sunday show lasted five hours and was topped off by the Count Basie Orchestra's drummer who did a 12 minute solo that brought down the house.

Cannonball Adderley played a somewhat revised version of his now famous "This Here." He stated that he liked to experiment on it now and then for variety. Lambert, Hendricks, and Ross, felt by many to be the top jazz group in the country, did some unusual presentations.

When asked some candid questions immediately after her performance, Annie Ross said that their group has a new record to be released soon and they plan to make a college tour this fall.

Looking very relaxed and beautiful in her dressing room retreat she stated, "Duke Ellington was the most dominating force in jazz today."

She also expressed her like of Count Basie's style. Anne felt that the Newport Jazz Festival was a disappointment and that it lacked the creativeness of past festivals. Her dresses at present are being designed by "Roxanne." Spare time now is spent in furnishing and decorating her apartment in New York. Miss Ross said, "She had a wonderful reception at Detroit."

The Modern Jazz Quartet will come to MSU next February.

CHOIR STARTS TOUR

PRINCETON, N. J. (AP)—The Princeton Seminary Choir, under direction of Dr. David Hugh Jones, has left on its eight-week 1961 singing tour, with more than 100 performances scheduled in Alaska, 13 northwestern and northern states, and parts of Canada. Sixteen male singers make up the current choir, which over the past 20 years has given more than 3,000 concerts in every state.

Art Gallery Show Includes 'Masterpiece'

"The Vision of St. Anthony," purchased for \$24,000, is being exhibited in the small gallery at the Kresge Art Center as part of Michigan States' art collection.

The paintings, called "Patron Salute," are a collection of a few of the works of art acquired by the university through gifts from alumni and friends.

One of the outstanding pieces of the collection is the Zurbaran masterpiece, "The Vision of St. Anthony." The painting was purchased with funds from the MSU General Development Fund and gifts from Lansing friends who contributed specifically for the painting.

Hanging near the outside of the small gallery is another spectacular piece of the collection, the Calder "Black Mobile." The work of art was purchased by the university through gifts of the graduating class of 1958 and the Development Fund.

A showing of Japanese prints occupies the larger galleries at the art center.

Basic research aimed at finding better ways to remove feathers in cleaning chickens, is being conducted at Michigan State University.

Charming young ladies.

Miss Boyle appears as San Francisco girl who believes her marriage will be more successful if she and her fiance share an apartment on a platonic basis. Harry Cauley plays the fiance.

"Under the Yum Yum Tree" will run through Aug. 19, 1961.

Wife of Prof Appearing in Ledges' Play

Carmen Decker, wife of an assistant professor of art, is appearing at the Ledges Playhouse through Saturday night.

Miss Decker appeared earlier this year in "The Curious Savage" with ZaSu Pitts. This is her fifth season at the Ledges.

Appearing with Miss Decker in "Under the Yum Yum Tree" is Bill Slout, Marte Boyle, and Harry Cauley. "Under the Yum Yum Tree" is a fast moving Broadway comedy about an apartment owner who prefers to rent his apartments to

who'd ever thought

you could buy

beautiful, washable

VOCOMA FLEECE ROBES

for only

10.98

Perfect for dorm or home, these are the soft, warm and wonderful fleece robes of amel triacetate and nylon blend that stay beautiful washing after washing. 10-18.

Left: Teal or magenta cardigan duster.

Right: Pink, blue or candlelight beige duster, with lovely

lace and flaring-edged collar

Jacobsons

FINAL REDUCTION SHOES

Customcraft \$9

Mademoiselle . . . \$12

Caressa-Joyce
Town & Country
Capezio

\$5 and \$6

Oomphies Casuals . \$3

Take advantage of these special savings on fashion leading casual and dress shoes . . . a multitude of styles, in all heel heights, perfect for wear now.

Jacobsons

OPEN EVERY WEDNESDAY
NIGHT UNTIL NINE

Bulletin Office Offers Varied Information

If you've ever wondered what the legal requirements of a dog house are or where to get a picture of a sugar beet, you should contact the MSU Bulletin office.

These odd questions and many more, such as how to start a candy business, are answered in the office stock of some 600 books and pamphlets published by the university covering many facets of agriculture and home economics.

All the material is available to students, but the bulk of it is distributed throughout the

state by the County Cooperative Extension Service. Therefore, information pertinent to each county is distributed by county agents and used as text material for their classes.

The office sends free copies to all libraries, high schools and land grant colleges. Michigan residents can order up to 10 publications free, but out-state requests are limited to single copies.

Information from the Michigan State Agricultural Experiment Station is also available to interested people.

Roy Starr, office manager, said that over 2,200,000 publications were sent out last year. He expects to top that amount this year.

Sport Shorts

Michigan State's first organized athletic team of any kind was a baseball squad formed in 1865—ten years after the school was founded.

Michigan State's intramural sports program for the 1960-61 school year produced 10,169 participants competing in 35 activities.

Leonard Brose, former Michigan State Big Ten tennis champion, won the 1961 Detroit Invitational net tournament.

Gary Panks, Michigan State sophomore hockey player from Sault Ste. Marie, is a former Upper Peninsula Open golf champion.

Dick Hall, Michigan State basketball player, and Brian Eisner, MSU tennis star, teamed to win the Wisconsin high school tennis doubles championship in 1958.

1960 Champ Not Entered

Jamison Leads With a 72 In Western Jr. Golf Tourney

A brisk breeze, long roughs and narrow fairways hampered the record field of 234 entries in the Western Junior Golf tournament which began Tuesday at Forest Akers.

James Jamison, Moline, Ill., led the incompleting field in the first qualifying round with an 18-hole 72. He was followed by Bob Ellis, Wilmette, Ill., Jeff Fischer, Dexter, Mich., Robert Hammer, Sarastoa, Fla., Dave Huske, Elgin, Ill., Richard Killian, Lawton, Okla., and Richard Kurzynowski, Jackson, Mich., all with 73's.

There were five each at 74 and 75, eight at 76, seven at 77, six at 78 and eight at 79.

THE RECORD number of entries will be trimmed to 32 in the final qualifying round today. Each entrant is required to play 36 holes in two qualifying rounds.

Last year's winner, Labron Harris, Jr., of Stillwater, Okla., will not defend his championship leaving the Western Junior title open to one of the 234 contestants.

Three entries from the freshman golf team are among the record number of entries. They are Dan Townsend, Ypsilanti, Ron Klaassee, Grand Rapids, and Shep Richards, Okemos.

OTHERS from the area include Denny English, Lansing Junior champion, Dave Miller,

East Lansing, Larry Cushion, East Lansing, and Steve Schuller, East Lansing.

Golfers expected to turn in outstanding performances include John Stevens, Kansas amateur champion, and George Boutell, of Phoenix, Ariz., considered one of the best amateurs in the Southwest.

The wind played havoc with many of the tee shots on the

par 71 course, pushing many out of bounds on the 18th hole.

THE FOREST AKERS course, closed to regular play through Wednesday, has been intentionally made more difficult for the tournament. The roughs have been growing long, the fairways have been narrowed and the greens chopped much closer than normal.

See JAMISON Page 11

Softball Schedule

Wednesday

Field 1 Village Men vs. Orangutangs

Field 2: MSU Creamery vs. "2"

Field 3: Lard Lakers vs. Rozos

Field 4: Ag. Econ. vs. Kellogg F.

Field 5: Gold Bricks vs. Highway Research

Thursday

Field 1: Stipends vs. Cherry Pickers

Field 2: Botany vs. Public Safety

Field 3: Highway vs. Toughies

Field 4: Integrals vs. Gold Bricks

Field 5: Dairy vs. Haudas

McDonald's
15¢ HAMBURGERS
ONE BLOCK EAST OF CAMPUS
ON U.S. 16

FINALS ARE COMING!

... Catch Up On Those Outside Readings and Recommended Readings ...
Find Out Those Important Dates and Places In Your History and Political Science Sections

COLLEGE OUTLINES and REQUIRED READINGS

For Most Courses

Available in the

**PAPER BOUND BOOKROOM
BASEMENT STORE**

Campus Book Store

Across From The Union

Don't Be A Turkey

Take Your Clothes to

Louis

Cleaner and
Shirt Laundry

Junior Davis Cup Team Includes 3 Jaycee Entries

Three of the top junior boys entries in the Jaycee tennis tournament held here last week have been chosen as members of the U.S. Junior Davis Cup team.

Those named to the squad who played in the tourney are Mike Belkin, Miami Beach, Fla., David Reed, Glendale, Calif., and Arthur Ashe, St. Louis, Mo.

The three all advanced to the semi-finals in the Junior Boys division. Belkin defeated Reed for the championship after eliminating Ashe in their semi-final match.

The other six players on the team are: Charles Pasarelle, Puerto Rico, Clark Graebner, Lakewood, Ohio, Cliff Buchholz, St. Louis, Mo., Butch Newman, San Antonio, Texas, Andy Lloyd, Shreveport, La., and Fritz Schunck, Orlando, Fla.

Belkin is the youngest of the group at 16.

The team will practice as a unit before participating in tournaments in Newport, R. I., and Brookline, Mass.

They will then appear in the national singles championships at Forest Hills, New York on Sept. 1.

Detroit System Signs Former MSU Hurler

The Detroit Tigers have signed Ken Avery, former 1959-61 Michigan State pitcher, along with eight other players, to a 1962 farm club contract.

Avery, a southpaw from Taylor, Mich., was signed to a non-bonus contract with the Tigers' Knoxville farm club and will report for spring training next March at Tigertown, Lakeland, Fla.

A two-year letterman at State, Avery received most of his collegiate experience in his

John Smith, Penns Grove, N. J.; Bill Gardener, Brooklyn, N. Y.; and Everett Newman, South Charleston, W. Va., (South Carolina University). All are right-handers.

Another left hander signed with Avery was Bob Lazarewicz, North Tonawanda, N. Y. (Illinois State Normal).

Others joining the Tiger club system in 1962 are left-handed hitters Dick Reese, first baseman from Deshler, Ohio; Ken Schultz, third baseman from Worthington, Ohio (Otterbein); and Charles Yakeman, outfielder-third baseman from Spartanburg, S. C.

Few Tickets Remain for U of M Game

Only a few tickets remain of MSU's allotment for the Michigan football game at Ann Arbor Oct. 14, according to Bill Beardsley, ticket manager.

The demand for the Spartan-Wolverine game has been heavy and the supply is dwindling rapidly, Beardsley said.

The MSU-Michigan game has been a sellout for the last 13 meetings.

Notre Dame, to play here Oct. 21, is leading in home-game ticket sales and, though many seats remain, sales are moving steadily, Beardsley said.

The Spartan-Irish game has been a sellout for the last 11 meetings.

Season and individual game tickets for the home games with Stanford, Notre Dame, Indiana, Northwestern and Illinois can be ordered through the Athletic Ticket Office, Jenison Gymnasium.

Many young would-be farmers don't decide to leave the farm soon enough to prepare adequately for a good non-farm job, say MSU sociologists.

Pritula, Belkin Win Jaycee Tennis Singles Crowns

Pretty Sharon Pritula, 15-year-old Detroit star, and Florida's Mike Belkin climaxed an upset studded tennis tournament here Saturday and walked off with the Junior Girls' and Junior Boys' Jaycee International singles crowns.

Sharon walloped Louisiana's Leora Trice 6-2, 6-1, in the finals after dumping Nancy Falkenberg, Florida, 7-5, 8-6, in the semi-finals.

Miss Trice, unseeded, upset Molly Danielson, seeded No. 1 from California, in the quarter-finals and Virginia Gilbane, Rhode Island's fourth-seeded entry, in the semi-finals to gain her finals berth.

Miss Pritula, Michigan's only finalist in the tournament, beat second-seeded Barbara Mueller of Wisconsin in the quarter-finals.

FRECKLED MIKE BELKIN, fourth-seeded, used his very accurate two-handed backhand to take the measure of highly touted Arthur Ashe, Missouri's No. 1 seeded entry, 6-4, 6-4, to move into the finals.

Belkin's opponent was Californian Dave Reed, second-seeded and favored. In the best-of-five series, Belkin quickly set the pace taking the first two sets 6-0, 6-2. Reed came back strong, 6-4, 6-2, setting up a crowd-thrilling fifth set.

REED jumped off to a 4-1 lead before Belkin regained his composure and scored his come-from-behind 7-5 upset victory for the championship.

Later in the day Reed again went five sets only to end up second best. In the Junior Boys' doubles match Jim Osborn and Rod Kop, third-seeded team from Hawaii, defeated Reed and John Isaacs, California's fourth-seeded entry, 6-2, 8-6, 8-10, 4-6, 6-1.

In Junior Girls' doubles play, Miss Trice came back with her Louisiana team-mate, Linda Hamel, to upset the second-seeded Rhode Island team of Virginia Gilbane and Joanne Swanson for the crown.

JANE ALBERT, California's No. 1 seeded girls entry, upset by second-seeded Stephanie DeFina, Florida, for the girls singles title, joined team-mate Jean Iwez to defeat Miss DeFina and team-mate Gloria Sullivan for the doubles title.

In the boys doubles, Jeff Brown and Dean Panero, California's No. 1 seeded team, staved off determined efforts by No. 2 seeded John Gilbert and Bill Harris of Florida, 7-5, 4-6, 13-11.

ONE OF the tournament highlights was the constant self-criticism given by the entrants. After dropping the fifth point of the second set to Mike Belkin, Dave Reed muttered, "That's disgusting." Again, after flubbing a shot in his doubles match, he said, "That's where I left off this morning!"

Belkin, perhaps the greatest crowd pleaser with his court antics, was constantly uttering self-criticisms and complimenting his rivals.

In his semi-finals match with Arthur Ashe, the scorer introduced Ashe first with a very impressive list of titles held and, after introducing Belkin with only one past title, Belkin turned to the scorer and said, "Shall I leave now?" He should be glad he didn't.

WHEN IT CAME down to playing the game, however, Belkin was deadly serious. He played the type of game one fan called the "thinking man's game." He analyzed his opponents, let them set the pace, and defended them to death.

After the Belkin-Ashe match, many of the fans expressed the belief that Ashe was off-form. Commenting on this, Belkin said:

"I don't think so, I just had his number."

Commenting on the third and fourth sets of his match with Dave Reed which Reed took handily, Belkin said, "He came along strong in those sets and I got careless."

"In my first two sets with Reed I played the best tennis

I've ever played," Belkin said. "And, except for being careless in those middle sets, I felt real good all the way."

SHARON PRITULA, very impressive throughout the tournament and especially in the championship match with Leora Trice, said none of it was easily accomplished.

"I had to play my best all the way against real tough competition, especially in the quarter and semi-finals and against Leora in the finals," she said.

"The wind upset many of my shots in the final match and I'm sure, many of Leora's too," she said.

Shorts

New facilities at the Dairy Cattle Research and Teaching center at Michigan State University will be open for public inspection September 1.

The 38th annual Michigan State University Cattle Feeders Day will be Thursday (August 17) on the East Lansing campus.

A Swine Type conference is to be held at Michigan State University Friday (August 18).

Avery

junior and senior years. The left-hander saw very little action during his sophomore year in 1959.

IN SPRING, 1961, Avery compiled a 2-1 won-loss record while appearing in nine outings for MSU. He hurled a total of 33 innings getting a 2.89 ERA for the season. Slightly less effective in his junior year, the pitcher appeared in seven contests, pitched 21 innings in recording a 2-2 pitching mark. His ERA was 4.28.

A physical education major, Avery showed future potential according to some observers although his college baseball record was not spectacular.

"Avery is a big, strong pitcher with a good curve which helped him beat Notre Dame and Purdue this year," commented Frank Pellerin, assistant baseball coach.

AVERY WAS a 1957 graduate from Taylor Central High School and played one year of football there. During the summer of 1959 Avery, with a 6-0 record, led a Dearborn team to the championship in the American Baseball Congress at Battle Creek.

Other pitchers signed with Avery are Bob Wright, Warren, Mich. (University of Detroit);

For The Elite in....

- Hair Styling
- Bleaching and Tinting
- Permanents

See us at our air-conditioned salon

Patrician Hair Fashions

Pat — — — — — Martin

Call ED 7-1114 For Appointments

WANDA HANCOCK'S SUMMER

Clearance

- Dresses \$5 up
- RAINCOATS Plastic \$3
- OTHER STYLES \$12 and up

SWIM SUITS

NOW

1/3 to 1/2 off

Special Reductions on

- Skirts \$2 - \$3 - \$5
- Slacks and Co-ordinates

BLOUSES \$2 up

Get Your Entry Blanks for Feather Guessing Contest

Wanda Hancock
SMARTWEAR

228 Abbott Rd.

East Lansing

Daily Hours: 9:30 a.m. to 5:30 p.m.

Open Wednesday 9:30 a.m. to 9 p.m.

DETERMINED DARLING — Petite Sharon Pritula, the darling of the tennis tourney slams a forehand as she wins the Junior Girls' Singles Title.

AW NUTS — Mike Belkin failed to return this shot with David Reed, but hung on to defeat Reed 6-0, 6-2, 4-6, 2-6, 7-5 for the Junior Boys' Singles championship.

Tennis Tournament

HAPPY CHAMPS — Mike Belkin and Sharon Pritula posed for the press after their victories.

Tournament Director
Stan Drobac

CALIFORNIANS WIN — Jeff Brown and Dean Panero of California peer intently at John Gilbert of Florida in their final match for the Boys' Doubles Crown.

RUNNER UP — David Reed of Glendale, California returned this shot successfully but lost his final match with Mike Belkin of Miami Beach, Fla.

Gifted Child Workshop Holds Problem Study

"Gifted children should learn at an early age that they are different from most other children," Ann F. Isaacs, executive director of the National Association for Gifted Children, said.

"When they are aware of their talents, most gifted children are humble and wish to use their gifts to benefit mankind," said Mrs. Isaacs in an interview on campus.

Mrs. Isaacs, who is here to direct a two-week workshop

for teachers of the gifted, said that parents frequently think their children will be happier if not identified as gifted.

"OFTEN," she added, "the parents themselves were gifted and recall unpleasant experiences in their relations with other youngsters."

She maintained, however, that it is best for children with an intellectual advantage not to be separated from other students in elementary school — though they should have some

regular contact with other gifted children at this age level.

"They are stimulated in each other's company," she said.

On the whole she said, "... high school is the time for special classes for the gifted."

"IF THESE children are placed in special classes too early," Mrs. Isaacs said, "they will tend to think of themselves as being average and will develop no appreciation of their talents."

There is no need to "challenge" gifted children in the sense of daring them to do something, Mrs. Isaacs said.

She explained that the child does best if given independence to pursue his own interests.

"THE TEACHER," she said, "is the one who should feel challenged. She should have a feeling of excitement about the privilege of influencing the development of these children."

Mrs. Isaac said that the high school instructors of the talented should themselves be gifted so they will best be able to understand and work with their students.

In elementary school, however, it is not as important for the teacher to be gifted as it is for her to have the ability to clarify difficult subjects, said Mrs. Isaacs.

Rare Book Collection Will Aid Scholars

A collection of rare and unusual books covering the French monarchy period has been added to the library, Dr. Richard E. Chapin, director of libraries, said Monday. This library of 6,700 volumes and 3,000 pamphlets, collected by a wealthy Frenchman, M. Francois Bouvier, from 1898 to 1946, arrived recently from Switzerland.

The collection of 9,000 items has great research value for the scholar who is working in this exceedingly specialized field," Chapin said. He expects that scholars throughout the midwest will make use of this library.

Resource materials covering the private as well as the public lives of the French kings; books treating art and architecture; works containing a study of heraldry (coats of arms) are included, he said. Additional features found in some of the books are portraits, maps and numerous illustrations.

Scholars will find hundreds of rare books dating from the early 16th century and including items from the Christopher Plantin, Estienne and other famous presses, he said.

Only a wealthy man as Bou-

vier could have afforded to collect such works, Chapin commented. Bouvier made his fortune by discovering a profitable method of cultivating the eucalyptus in Morocco.

By purchasing the whole library at a very low cost per unit, such purchases are possible, he said. Then, too, one is likely to get better comprehensive materials.

"When one man devotes his life to collecting works on a single subject," Chapin asserted, "we may be assured that the 'trash' has been weeded out, and we are getting the very best available."

Bicycles Don't Have A Chance

If you have a bicycle on campus there's a 25 per cent chance that it will be stolen, according to Department of Public Safety officials.

"At the present time there are approximately 2000 bicycles on campus. To date there have been 473 reported thefts since last summer.

"This constitutes an alarming rate of theft, which has increased steadily since 1958," officials said.

They attribute the greatest share of the thefts to the fact that student owners fail to lock their bicycles.

"Very few bicycles are stolen when properly locked," they said.

The officials reported that during the first three days of this week there had been a total of 11 reported thefts.

During the month of July a total of 21 bicycles were reported stolen. "This is an increase of almost 50 per cent over the total last July," officials said.

The safety officials urged student owners to make sure that bicycles are locked when not in use.

"If everyone would follow this simple rule, there would definitely be a sharp decrease in thefts," they said.

Michigan dairymen should consider replacing part of the hay in the ration of the milking cow with corn silage, say MSU dairymen.

Senior Signup for Grad Pictures

Students wishing to have senior pictures taken during fall registration should sign up this week or next week in room 347, Student Services.

This applies to all students graduating any time from fall through summer terms.

Pictures will be taken by Delma-studios of New York starting the first day of registration, Sept. 25, and will continue for two weeks.

Only students wishing to have pictures taken during the three day registration period should sign up now.

There will be an appointment desk at registration for the remainder of the two weeks.

Seniors who will be practicing teaching or nursing should plan on having pictures taken on Saturday, Sept. 30 or Sunday, Oct. 4 between 9 a.m. and 1 p.m. No appointment will be necessary.

Charles Schmitter Jr., MSU senior and son of the Spartan fencing coach, was voted MSU's "Most Valuable" fencer both his sophomore and junior seasons.

NOW! ...AN AMAZING ACHIEVEMENT!
2nd week

"A TERRIFIC SHOW" THE MAGAZINE

OTTO PREMINGER PRESENTS
PAUL NEWMAN / EVA MARIE SAINT
RALPH RICHARDSON / PETER LAWFORD
LEE J. COBB / SAL MINEO / JOHN DEREK
JILL HAWORTH

EXODUS

Continuous Performances No Reserved Seats.
FEATURE Sunday Thru. Thursday 1:00-4:40-8:30
SHOWN! Friday & Saturday 1:20-5:10-9:00

COOLED BY REFRIGERATION
LUCON PARK FREE
EAST LANSING • PHONE ED. 34944

PRICES
Until 5:30 p.m. 90c
Evenings & Sunday 1.25
Children 35c

Program Information IV 2-3985

COOL. In Coolidge — MICHIGAN

NOW ... 2nd Week!

Selected by Parent's Magazine for the Special Merit Award for August.

Feature starts at 1:35, 4:20, 7:00, 9:45 P.M.

Fanny

is all the love stories of the world rolled into one.

LESLIE CARON-CHEVALIER
CHARLES BOYER-BUCHHOLZ
TECHNICOLOR

NEXT ATTRACTION!
"COME SEPTEMBER"

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

STARTS • FRIDAY • AUG. 18th.

MEMBER BRISA Productions Present
GARY COOPER-KERR

IN ONE... ABSOLUTELY SEATED... THE LAST 15 MINUTES!

STOP!
WE REQUEST THAT YOU USE IT FROM THE SEATING AND LEAVE SEATING AS YOU GET UP. WE REQUEST THAT YOU DO NOT LEAVE SEATING THE LAST 15 MINUTES.

ONLY THE MEN WHO WEAR PSYCHO COULD JOE YOU USE THIS!

THE NAKED EDGE

PORTMAN CILENTO GINGOLD CUSHING and WILDING

Alum Named To Faculty At Wittenberg

Appointment of May Koo of East Lansing to the Wittenberg University faculty was announced Friday by Dean John N. Stauffer.

Miss Koo will join the Wittenberg faculty Sept. 1 as an instructor in psychology.

A native of China, the new Wittenberg faculty member received her bachelor of arts degree from New Asia College in Hong Kong in 1955. Miss Koo earned her masters degree in education at Michigan State in 1959. She served as a teaching assistant at New Asia College during the 1955-56 school year.

Currently Miss Koo is finishing work toward her doctor's degree which she expects to receive from Michigan State at the end of the 1961 summer term. Her doctoral thesis deals with "Attitudes of American Students toward Foreign Students" as based upon a survey of more than 300 American students made by Miss Koo at Michigan State.

National Acclaim Given Book Written by Radio-TV Prof

By HOWARD GATES
State News Staff Writer

A new published book by Dr. Walter B. Emery, professor of radio and television, has received national recognition for its careful explanation of the controversial area of government regulation over broadcasting.

The book, *Broadcasting and Government: Regulations and Responsibilities*, spells out the Federal Communication Commission's limited regulatory powers.

The commission, one of the liveliest, busiest and most controversial in recent years, is now sparked by its new Chairman, Newton N. Minow, who recently referred to much of broadcasting as a "vast wasteland."

THE NEW chairman is making headlines with his outspoken views on what must be done to correct the many ills of the broadcasting industry.

The FCC's new attitude and the heightened public awareness of the agency's work has placed great importance on Dr. Emery's work which tells what the FCC can and cannot do from a legal point of view.

The book also deals with the requirements necessary to obtain a broadcasting license, technical requirements for station operation, rules regarding broadcasting programming as well as many other controversial areas.

IT TELLS the story of the

Prof. Walter Emery

early development of radio and the problems which led to the creation of the FCC. Important current problems of broadcasting regulation are analyzed and remedies are suggested.

Washington Post columnist Lawrence Laurent, said in a recent review that Emery's book is easily the most complete and most thoroughly documented book on the FCC's duties and powers that has ever been published.

"In the heat of the present controversy, Emery's judgments about the FCC's authority over programming is worthy of notice," he said.

The book is an outgrowth of

Emery's experience and research over a period of 25 years. It presents and analyzes governmental policies and regulations and provides a great amount of documented history explaining how the more important ones developed.

IT ALSO contains informative appendices which include The Communications Act of 1934, (including the 1960 amendments), a detailed and documented chronology of the FCC and recent policy statements of the FCC.

After completing a law degree at the University of Oklahoma in 1934, Emery went to Washington during the first Roosevelt administration and worked on the legal staff of the then newly created FCC.

This was followed by four years of teaching at the University of Wisconsin while working on his PhD in speech which he earned in 1939.

After holding professorships at the University of Oklahoma and Ohio State University, he returned to the FCC in 1943.

HE SERVED successfully as attorney, examiner, and chief of the renewals and revocation section. He was also legal assistant to former Chairman Paul A. Walker.

In 1952 he left the government and for five years was employed as general consultant by the Joint Council on Educational Television. He assumed his duties here in 1957.

He is a member of the Oklahoma Bar, and is licensed to practice before the FCC, the U.S. District Court, the U.S. Court of Appeals for the District and the U.S. Supreme Court.

His articles, concerned mainly with the broadcast media, have appeared frequently in educational journals.

His book, now in use here, has already been adopted by several colleges and universities for use in the coming year.

Jamison Leads

(Continued from Page 7)

In a practice round Sunday, Steve Spaulding, Mattoon, Ill., scored a hole-in-one on the 172-yard 15th hole. He used a five iron.

In the early qualifying round

Tuesday, Larry Goech, Springfield, Mo., had eleven 1-put greens.

Michigan State golf star C. A. Smith won the 1961 Golf Association of Michigan championship.

PROGRAM INFORMATION CALL ED 2-5817

STATE

EAST LANSING - PHONE ED. 2-2814

NIGHTS AND SUNDAY ADULTS 90c-COME EARLY

STARTS 7 P.M. - 2-HITS

THE BEST IN FOREIGN FILMS

The baby-sitter with the French Touch

Mmm MYLENE DEMONGEOT

The BARK ORGANIZATION presents A BETTY E. BOY-RALPH THOMAS Production

Upstairs and Downstairs

COLOR by DELUXE

SHOWN AT 8:35 ONLY

and

Robert Youngson's DAYS of THRILLS and LAUGHTER

SHOWN AT 7:00 AND 10 P.M.

COMING - "PICNIC" & "TWINKLE AND SHINE"

Starts Today

SUPER

BARGAIN DAY! ALL DAY SHOWING OF 2 BIG FEATURES

The story of a woman who was By Love Possessed!

JASON ROBARDS, JR.
He was half a man—and her husband in name only!

LANA TURNER

Before You Condemn Her—See Her Story!

MIRISCH PICTURES, INC. in Association with SEVEN ARTS PRODUCTIONS, INC. Presents

LANA TURNER
EFREM ZIMBALIST, JR.
JASON ROBARDS, JR.

By Love Possessed

COLOR

SHOWN Today at 1:25-6:08-10:55
(Box Office Closes 10 P.M.)
Thurs. at 1:00-3:05-5:10-7:20-9:30

starring GEORGE HAMILTON SUSAN KOHNER THOMAS MITCHELL

PLUS! CO-FEATURE TODAY LAST TIMES AT 3:20 & 8:10 P.M.

GREGGORY PECK DAVID NIVEN ANTHONY QUINN THE GUNS OF NAVARONE

COMING SOON! WALT DISNEY'S "NIKKI, WILD DOG OF THE NORTH"

