

Michigan State News

Serving MSU for 52 years

Established 1909 Vol. 53, No. 69

Monday Morning, October 2, 1961

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

5 Cents

Nasser Breaks With Rebels; Free China Takes Up Ties

Climaxes 11-Year Feud

BEIRUT, Lebanon (AP)—The political ripple from Syria's revolt against the United Arab Republic, (UAR) widened Sunday with a Cairo announcement that President Nasser is breaking diplomatic relations with Jordan and Turkey.

Jordan and Turkey were first to recognize the new provisional government set up by conservative Premier Mamoun Kuzbari in Damascus last week. "President Nasser," radio Cairo said, "has issued a decision calling for the severing of diplomatic relations with Jordan and Turkey as a result of the hostile attitude adopted by them toward the (UAR) and Arab nationalism."

NASSER AND Jordan's King Hussein, through partners in the 11-nation Arab league, have feuded off and on for years. Staid relations have been evident between Nasser's administration and Turkey, which is a member of NATO.

Nationalist China extended recognition to the Kuzbari administration Sunday. It was not brought out whether Nasser would react in the case of nations so far from the Middle East, where he has been a top spokesman for Arab unity.

Radio dueling between the Syrians and Egyptians was marked by a roundabout report from Cairo of an uprising in Aleppo. Reached by telephone from Beirut, they said there was no evidence of renewed fighting. One, a trained observer, commented:

"THERE IS NO AUDIBLE shooting. We there was shooting Thursday we heard it. We have heard nothing at all today."

Cairo attributed its Aleppo story to an intercepted broadcast from an unidentified station. It reported heavy fighting was going on between the people, police and the army.

Radio Damascus countered with a declaration by the Syrian army command that reports from all Syrian districts showed security prevails and life has returned to normal. This was called proof that the people have full confidence in the revolution.

However, there was a warning by the command to "foreign destructive elements" to be quiet or face execution.

SINCE ALL THE several thousand Egyptians in Syria already were under orders to show up by tomorrow for deportation, this warning was aimed at other Non-Syrian residents and refugees.

Communists have often tried to take a hand in Syrian affairs. Hundreds were rounded up after Syria joined Egypt under President Nasser in the (UAR) in 1958.

Without naming names, a Damascus communique reiterated that "foreign destructive elements" have been infiltrating and trying to distort demonstrations and rallies staged in support of the revolution.

Whatever the reason, the Education Ministry announced all schools and universities in Syria will be closed until further notice.

Students Exhaust Vaccine Supply

The large number of students who received flu shots during registration has exhausted the supply of vaccine, reports Dr. James S. Feuring, director of Olin Health Center.

Dr. Feuring said that many more than 7,000 took advantage of the flu shots offered by the university and that no additional vaccine is expected until the week of Oct. 15. It will be available then at Olin, he said.

VICTORIOUS EXECUTIVE—Jamie Blanchard, sophomore class president, emerged as the winner of the president's tree sitting contest during Frosh-Soph Daze over the weekend. The group below is giving him encouragement and some are signing a guest book which Jamie lowered to passers-by. —State News photo by Doug Gilbert.

Frosh-Soph Daze Draw 400

Blanchard Sets Record in Tree Sit

For the fourth year in succession the freshmen class walked off with top honors in the annual Frosh-Soph Daze contest, pitting the sophomores against the freshmen in a series of wacky contests including egg-throwing, tug of war, sack racing, and searching for a garter in a haystack.

An all-time record was set in the annual president's tree sit, as incoming sophomore class president Jamie Blanchard stayed in a tree across from the Union Building for 26 hours, breaking by 2 the old record of 24 set by Bob Andringa and Larry Osterink last year.

Andringa, retiring sophomore class president, remained on his lofty perch for 20 hours this year before coming down to participate in the "Daze" activities.

He reported an estimated crowd of 400 on hand and said that the Frosh-Soph Council was "very gratified" by the turnout.

U. S., British Slap Ghana

LONDON (AP)—Diplomatic informants said Sunday the United States and Britain will withhold aid for Ghana's giant Volta river development project.

They said the agreement for the multi-million dollar program, due for signature in Ghana's capital of Accra Thursday, will not be signed by the Western partners.

Britain's Secretary for Commonwealth Relations, Duncan Sandys, told reporters before leaving, "the general atmosphere of relations between Britain and Ghana has not been all that we would like in recent months. I therefore suggested to President Kwame Nkrumah that I should like to go out to Ghana and have a good, frank talk with him."

Deadline Tuesday Ford-UAW See Late Agreement

DETROIT (AP)—The United Auto Workers Union isn't anticipating agreement on a new contract with Ford Motor Company until six or eight hours before a 10 a.m. Tuesday strike deadline.

This was disclosed Sunday when the UAW made public the text of a telegram it sent Ford local unions Saturday. The message urged locals to "exercise self-discipline so that no strike occurs prior" to 10 a.m. Tuesday, then added:

"Your national committee will be pressing hard for settlement of the national contract in the critical hours before the strike deadline and

you are instructed to stand by between 2 a.m. and 4 a.m. Tuesday morning . . . to receive a report on the status of national negotiations and to receive instructions as to whether a strike is necessary to back up our national demands."

The telegram said UAW regional directors would contact locals with instructions.

Meanwhile Sunday, Ford and the UAW negotiators continued their leisurely bargaining.

They met 2½ hours, then took a two hour luncheon break with a possible strike fewer than 48 hours away.

Both sides agreed, however, that their first night sessions since bargaining opened back on June 29 was in prospect.

That was about the only thing that UAW President Walter P. Reuther or Ford Vice President Malcolm L. Denise let slip through the news blackout curtain which they have drawn over recent negotiations.

Reuther conceded to newsmen only that "non-economic matters" were discussed at Sunday's first session. Denise said "contract matters were discussed."

Reuther said in answer to a question it appeared the day's second session would "go into the evening, but I have no idea how far." Denise's forecast paralleled this.

The UAW is demanding that Ford sweeten the economic package it won at General Motors. The union estimated this was worth more than 12 cents hourly in take home pay for GM's 350,000 production workers and it wants more, particularly in fringe benefits, for Ford's 120,000.

The UAW has threatened strike action against Chrysler Corp., but has set no deadline for the third member of the auto industry's big three. The union contends Chrysler is "dragging its feet" in negotiations.

Adlai Still Hopes For Test Ban

NEW YORK (AP)—Adlai Stevenson said Sunday he has hope the Russians may soon relent on a nuclear testing ban and "We may be able to get that train back on the track."

"They may conclude," Stevenson said, "that in view not only of their own self-interest, but also of the moral pressure of the world, manifested largely through the United Nations, that it is imperative for them to reconsider their opposition to a treaty on nuclear test suspension."

The U.S. Ambassador and chief delegate to the United Nations made the statements on a taped program over ABC radio and television, "Adlai Stevenson Reports." He appeared with Secretary of State Dean Rusk.

Both said they felt the death of U.N. Secretary General Dag Hammarskjold had not dealt a fatal blow to the U.N., and Rusk added that Hammarskjold "would have been the first to emphasize that . . . he is not irreplaceable."

Stevenson said the Russians probably will take the opportunity to start an all-out drive for their "Troika" proposal of a three-man general secretariat, each with veto power.

But the U.N. may now be able to dispose of this issue, he said, because most members of the General Assembly oppose the Troika.

'It's False' Nixon Says

LOS ANGELES (AP)—Richard M. Nixon returned to the political battleground of his native state Sunday and reiterated his denial of a job offer charge made by ex-Gov. Goodwin J. Knight.

Last week Knight asserted that a friend of Nixon's telephoned him Sept. 7 and offered him any state job he wanted if he would get out of the gubernatorial race.

Regarding the Knight charges he told reporters: "It's ridiculous on the face of it. Why would I be sending emissaries to Mr. Knight when I myself had not made a final decision on my candidacy until just the night before I made my announcement? (Last Wednesday night.)"

18 Are Named to Junior Council

Junior Council members for the 1961-2 school year have been announced by Junior Class President Dick Winters.

Eighteen juniors were selected from the 107 that petitioned last spring. Junior class officers are automatically officers of the council.

They are, in addition to Winters, Gary Morgan, vice president; Judy Webb, secretary and Patty McMahon, treasurer.

Members were chosen for the following committees: bureau of polling, Deborah Dekker, East Lansing, and Roy Gilbert, Detroit; academic affairs, Judie Duncan, Detroit, and Dave Foster, Kansas City, Mo.; special projects, Marty Brink, Hamilton, and Dennis Donovan, Hastings.

Others include class spirit, Joanne Phillips, Grosse Pointe,

and Thomas Levely, Drayton Plains; public relations, Linda Madsen, Solon, Ohio, and Pete McRoy, Sterling, Ill.; liaison, Pat Drek, Detroit; and Bill Johnson, East Lansing; off-campus housing, Craig Moore, East Lansing, and Bill Marzonia, East Lansing.

Concluding the list of committees and members are men's dormitories, Bill Pearson, Chicago, Ill.; fraternities, men's co-ops and religious living units, Doug Cronkright, Detroit; sororities and women's religious living units, Sally Lucas and communications coordinator, Gordon Suber, Owosso.

First meeting of the council has been set for Thursday at 7 p.m. in the Student Services building.

Petitioning for J-Hop chairmanships will be held later, Winters said.

Hannah Promises Duties Won't Suffer

"I expect to spend more time at my desk in the next six months than I have in the last six years," President John A. Hannah said Friday.

A delegate to Con-Con, Hannah does not feel that the additional job will take him away from his university duties any more than usual.

In preparation for the convention job, Hannah has cancelled or refused all outside speaking engagements until some time in November. He will, however, continue to attend and to speak at university events.

Convention and committee meetings will begin at approximately 2 p.m. and shouldn't last any more than two hours for the first several months of the convention, explained Hannah.

He admitted that the duties of convention president would require substantially more time than the duties of a regular delegate. He said he felt, however, that there was not much likelihood of his becoming convention president.

"Romney and Hutchison are both campaigning heavily," said Hannah. "I don't think that I am partisan enough to get the vote, and I don't expect to become that partisan."

Assistant to the President James Denison explained that over the past several years various administrative departments had become increasingly independent from the president's office. For example, the deans now report to the provost's office rather than to the president.

"This will be an exercise in administration," said Denison, "With a capable staff, routine matters can be handled quite efficiently without consulting

JOHN A. HANNAH . . . another presidency? . . .

the president. At any rate, whether he is on campus or at the convention hall, Hannah will never be more than a minute away from the telephone.

It is expected that convention duties will not require much time during the first several months of organizing and forming committees. However as the convention begins to tackle specific questions, the hours required of the delegates will grow.

Hannah will retain his positions on the civil rights committee and on the Joint Permanent Board on Defense, but does not expect to spend more than several hours a month on these committees, according to Denison.

NEW LOOK FOR BEAUMONT—Workmen started sandblasting operations on Beaumont Tower last week. The workman, framed by the sky, cleans the upper concrete facades. —State News photo by Art Wieland.

Fall Fraternity Rush Begins at 7 Tonight

The first phase of fall term fraternity rush will be Monday night when all houses on and west of Abbott Rd. will be open from 7 to 10 p.m. for open smokers, the Inter-Fraternity Council said.

Tuesday evening will find all houses east of Abbott Rd. open, with Wednesday, the final night for open smokers, open rush for all houses on campus. All houses will be open their respective nights until 10 p.m. meeting rushees, guiding house tours, and giving information on the finances, members and other pertinent questions.

Following these three days of open smokers, almost all houses will hold a series of closed smokers. The closed smokers are quite similar to the open except they are at-

tended upon invitation by the fraternity only.

Dinners, parties and various other informal sessions are included in the term "closed smokers." These begin Thursday evening and will continue through Monday, October 9.

Highlighting the rush parties this weekend will be celebrations and tributes to the Spartans and their clash with Stanford Saturday.

Through out the five days of closed smokers, rushees may receive a "bid" from a fraternity. This bid is an invitation to pledge that fraternity.

Following the open and closed smokers is the day of legal pledging, Tuesday, October 10. At this time, rushees will make their choice and accept a pledge pin from the fraternity he wants.

Dress for rush will be a suit, dress shirt and tie unless informed differently for special events.

For those lacking a ride, all fraternities have formed car pools for rush. Any rushee can get a ride to any house simply by calling the house and giving his address.

Anyone having any other questions concerning rush and its activities are urged to call the IFC office at 355-8250 or go to the Student Services Building.

Everyone except first term freshmen are allowed to the open smokers tonight, Tuesday, and Wednesday. Refreshments will be served at all fraternities.

Tickets Sell Well

The Speech Department reports that 3500 of the 4500 available ticket books to university theatre productions already have been sold.

"Born Yesterday," "Dr. Faustus," "The Good Woman of Setzuan," "A Streetcar Named Desire," and "Brigadoon," are among the 16 theatre productions to be presented this year. In addition, there will be three arena style plays, an evening of opera and seven movies.

An increased interest in the program, credited to last year's fine performances, said the speech department, has caused this fast selling rate of ticket books.

Dean At U. of M. Resigns

Miss Deborah Bacon, dean of women at the University of Michigan for the past 11 years, has resigned.

U. of M. students said that Miss Bacon was exceeding the bounds of her office in trying to discourage interracial dating among students.

One example was said to be that the Dean had written letters to white girls' parents telling them that their daughters were dating Negroes.

Frances Delisle, MSU dean of women students, said the university has no official policy on interracial dating. As far as she is concerned, Dean Delisle says, "Dating and friendships are personal and private matters between the students and are not under my jurisdiction."

Changes in the student administrative office of the U. of M. were recommended due to an investigation, but did not mention Miss Bacon in particular. Her resignation was accepted "with regret" by the board of regents and no successor was named.

Miss Bacon will remain as an instructor in English at the university.

Weather

Scattered frost and temperatures near freezing are forecast for today. It will be partly cloudy and cold. The high will be temperatures in the 30's.

International, Not Foreign, Philosophy Needs Stress

The University extends a special welcome this week to the new foreign students who have just arrived on campus. MSU's interest in international relations, unequalled by most universities in this nation, stems from the high number of foreign students here in East Lansing.

This interest is reflected in the projects underway in Nigeria, Okinawa, Pakistan, in President Hannah's travels and work with the U. S. Section of the Permanent Joint Board on Defense, U. S. and Canada.

This interest is also shown by the fact that MSU employs a full time foreign student advisor with a special staff to handle the problems of foreign students. A large room in the Union basement, the UN Lounge, is especially for the use of persons from other nations.

The AUSG International Cooperation Committee, the nationality clubs, language clubs, Model UN—all are directed at making the foreign student feel at home and to aid him in adjusting to the American way of life.

However, these services also create a problem for the foreign student. They have established a climate where foreign students, if they are not careful, can go through four years of college with relatively little contact with their American counterparts. The nationality clubs encourage a fraternization so great between each country's students that many may not seek out friends from other nations. The International Club is practically devoid of American students; it is almost a foreign students club.

No interaction between the two groups cancels all the good which the university's agencies strive for. MSU's interest in other nations grows out of a belief that both parties can learn and improve when they know and understand each other's culture and mores.

Foreign students attending MSU should

Peace Corps Debate

"Sarge Shriver, Jack Kennedy's brother-in-law, who presides over the Peace Corps of selfish young people who are supposed to spread civilization through the jungles, has disclosed that this enterprise is taking the usual road of bureaucratic empire building."

With these golden words of constructive criticism, the Chicago Tribune recently launched into a pungent editorial assault on the Washington administrative staff of the Peace Corps.

Of about 600 people directly connected with the program thus far, nearly 25 per cent are "bureaucrats" deeply buried under heaps of red tape, the World's Greatest Newspaper slyly insinuates. The Tribune particularly objects to "28 super-grade Peace Corps executives hired at salaries of \$15,000-\$19,000 a year."

Are the criticisms justified? Not really. In government, as in business, it takes well-paid people to run a good organization . . . and planning for pilot Peace Corps projects requires trail-blazing of the type urged in one of the summer's best selling books, "Nation of Sheep." Failure to staff the Peace Corps administration with capable people would open the door for complete failure.

Those who label the Peace Corps a potential haven for draft dodgers might be right in a few isolated cases, but a rundown of the 45-candidate Harvard-Nigeria project roster, made up entirely of college graduates, is fairly enlightening. Husband-wife teams, a former stewardess, college editors and class presidents, Phi Beta Kappas and Mortar Boards and even a nationally ranked tennis player are all being tossed into a responsible potpourri of highly exportable talent—Qualified and skilled trainees are the rule, not the exception.

The Peace Corps application form requires six recommendations from responsible faculty and community members. The Peace Corps is not draft exempt and cannot be under Selective Service regulations . . . but is draft deferrable and, barring a sudden world upheaval, a man who has served two years in the Peace Corps would not very likely be inducted by his draft board.

Of nearly 15,000 applicants, only 5 per cent have actually been accepted for training. Furthermore, if anyone thinks he's getting out of any hard work in the service by hooking up with the Peace Corps, that person is gravely in error. One of the major features of Peace Corps life is a near 15-hour working day, laboring on a "no strings attached" program at a rather low wage scale for countries requesting Peace Corps units.

Mr. Kennedy's Peace Corps, born in the heat of a political campaign as an election gimmick, has had difficulty getting its own core above water level. The Peace Corps is now accepted, though, as a good thing and ranks with motherhood, Lassie and the American Flag . . . except, perhaps, in the eyes of some Chicago Tribune editorial writers and congressmen who oppose things for the sake of opposing.

The conservative coalition in the House, loyal opposition of the New Frontier these days, partially joined forces with administration supporters to approve the Peace Corps, 287-97.

Representative Margaret Stitt Church, Chicago's north-suburban House representative and a responsible member of that coalition, has voted against foreign aid for 11 years. In voting for the Peace Corps, Representative Church summed up the prevailing attitude in Washington and across the nation toward the Peace Corps . . . "This program is American as Boston beans and apple pie."

—Dave Beal, The Daily Illini.

mix with Americans and other nationalities as much as possible for their mutual good. They learn about America and what makes her what she is through intimate contact with her people, not from a textbook.

Similarly, American students have a responsibility to learn of foreign affairs. It is not necessary to study in India to learn of India's triumphs and problems. Seek out Indian students, join the International Club, use the UN Lounge facilities.

There is a mistaken impression on campus that these activities are not for American students. The key word is in their titles—international, not foreign. They are meant for the joint use of American and foreign students. Both can and should benefit.

Khrushchev Enigma

Nikita Khrushchev is without a doubt one of the cageiest men alive today. His strategy and tactics are so offbeat, so carefully confusing that he often leaves Westerners gaping at his actions as he leads the world down the road to communism.

His hot-cold, soft-hard attitudes are not only baffling but misleading. And therein lies the danger.

Once again the pixie from the Ukraine has pulled off a major dramatic feat. For the last few weeks there has been an obvious softening in Mr. Khrushchev's attitude toward Western reporters.

Drew Pearson visited with him for hours by the premier's summer home on the Black Sea. The columnist brought back reports of a jovial host, a benevolent grandfather and a world leader who claimed dedication to world peace.

C. L. SULZBERGER scored another exclusive interview on his recent visit to Moscow. During a 4½-hour session with the Red leader Sulzberger noticed such honey aspects as lemon pop waiting to quench his thirst (a thoughtful gesture, to be sure) and Mr. Khrushchev's consciousness of sun streaming in the reporter's face. (He quickly closed the curtains, assuring the comfort of his guest.)

The entire release of Sulzberger's, sent from Moscow, was uncensored.

Both dispatches were full of the usual platitudes Khrushchev offers the world: peace, fruitful meeting necessary between East and West, the U. S. and Russia must stand together, Red forces are armed only to prevent other nations from starting war, ad infinitum.

This is one side of the talented Mr. Khrushchev. His other side is show to the world through his oppressive measures in East Berlin, his resumption of nuclear testing, his long record of deceit and ruthlessness.

Usually, he shows only one side at a time. He is either one or the other. During his visit to the United States, his beaming face and ready smile lulled most Americans into a false sense of peace. They eagerly devoured magazines and news reports, hoping for the magic words which indicated a softening, a change in Khrushchev's manner.

THEY FORGOT Hungary, Tibet, the concentration camps. They blinded their eyes to what was coming in Laos, Viet Nam. They believed the best because it was what they wanted to hear. It made them feel safe.

There is no guarantee that this dangerous occurrence will not happen again. We may have learned through the events of the past year that any face Mr. Khrushchev presents is aimed toward his ultimate goal of world control through communism.

But how do we analyze his present manner? Why is he trying harder than ever before to appear as a simple man with a loving family perhaps in the eyes of some Chicago Tribune 90 which will eventually destroy that family?

The West and freedom loving nations are not only fighting communism. We are fighting an individual who is an enigma, half devil and half man.

Men's Bright Spot

In case some of the professors still wonder why they are no longer the center of attraction in their classes, MSU freshman Nancy Anne Fleming is the reason. And in case those same professors still don't place the name, her alias is Miss America, 1961. It looks like a bright spot for men majoring in Journalism for the next few years—that is if they can get Miss Fleming to come out of the Home Economics lab.

The editorial "we" has never been satisfactorily explained nor has the way nurses use the plural pronoun as in: "Time for us to take our temperature." Detroit News.

It's not in the history books, but it's a pretty sure thing that six months after the wheel was invented it was kicked by some customer seeking to buy a second-hand chariot. Detroit News.

We can only hope that tourists from abroad will not be unduly shocked by the shoddiness of our motor cars. Apparently they are so badly put together that most motorists feel they must hold the top on while they drive. Detroit News.

Cliches have to be updated from time to time. Comparing a road to a washboard, for example, doesn't mean much to a generation that has never seen a washboard. Detroit News.

"If You're Serious About Wanting To Get Down"

Press Cuttings

Con Con's 'Incomepoops'

David L. Jaehnig

Next Monday morning, the burden laden Republicans, the minority Democrats and the "incomepoops" of both parties will descend upon Lansing to open the long-awaited Constitutional Convention.

With the Wayne county-CIO-AFL smokescreens and minority rule a thing of the campaign-past, the 1000 dollar-a-month delegates, will settle down to prove their worth.

Some will prove to be dedicated to the people of Michigan, some will be dedicated only to the "responsible government" they owe to their parties, but the most dangerous of all will be the "incomepoops" who will just muddle their way along collecting upwards of 6,000 dollars for their trouble.

Some of these "incomepoops" will damage the prestige of the convention with their simple thinking; some will amaze their colleagues and the citizens of Michigan with their stupidity; and some will make their supporting districts wonder what ever possessed them to support such an imbecile.

To the well quoted remark of some party campaigners that "you can't satisfy all of the people all of the time,"

we might add that surely "you can't fool them all of the time" either.

The responsibility on the educators, statesmen and industrialists who make up the majority of the delegates is great. In their hands lies the power to override the "incomepoops" and the incompetents, but then governmental bodies have always had the powers of the "responsible" leaders.

Next Monday begins the sounding of the harlequin's bells, but within the week they should have talked enough so that their voters will know that at least they didn't miss the plane for Lansing.

Then possibly the all-important session can get down to business while they go to sleep in a corner after their tiring exertions. Their interruptions then will be only token stabs in the dark as they pass from the dining room to the lounge to spend their "hard-earned" monthly check.

Crossword Puzzle

- ACROSS**
- 1. Provided with shoes
 - 2. Completely
 - 3. Attempt: slang
 - 12. Air: comb. form
 - 13. Bark
 - 14. Wreath: Her.
 - 15. Unit of weight
 - 16. Devoured
 - 17. Sustenance
 - 18. Cags
 - 20. Make amends
 - 21. The I
 - 22. Shifts
 - 23. Church sitting
 - 24. Flat-bottomed boat
 - 28. Hoax
 - 30. American poet
 - 32. Soft whisper
 - 36. Wharf
 - 38. Lift
 - 39. Aphorism
 - 42. Artless
 - 44. By birth
 - 45. Adhere
 - 47. Armed band
 - 48. Journey
 - 50. Choose
 - 51. Spoken
 - 54. Augments
 - 55. Draught beverage
 - 56. Gait
 - 57. Proceeded sitting
 - 58. Spread to dry
 - 59. Winter vehicle

Solution of Saturday's Puzzle

- DOWN**
- 1. Droop
 - 2. Pronoun
 - 3. Eloquence
 - 4. Round roof
 - 5. Lesson
 - 6. Prepare to shave
 - 7. Lixivium
 - 8. Tender
 - 9. Company
 - 10. Singly
 - 11. Cover with moisture
 - 19. Close of day
 - 20. Makes certain
 - 21. Flow back
 - 22. Pikelike fish
 - 24. Alcoholic beverage
 - 27. Opening
 - 28. Age
 - 31. Dumped in harbor
 - 33. Neither animal nor vegetable
 - 34. Field
 - 35. Female sandpiper
 - 37. Small wave
 - 38. Threaded fastener
 - 40. Similar
 - 41. Broaden
 - 43. Cast a ballot
 - 46. Cozy home
 - 48. Soaks up
 - 50. Cereal seed
 - 52. Of first rank
 - 53. Went first

Letter Policy

The State News is interested in letters to the editor and will print those which present a new point of view or new information not already discussed in previous letters.

Any letter will have at least a three day delay between its submittal and publication. No letter will be considered for publication unless it is signed with the correct name and address. Only in unusual circumstance will we omit the signature on a printed letter. Due to space limitations, we can print no letter over 250 words.

The editors reserve the right to edit any letter.

Affairs of State

Budget Time

Sharon Coady

Welcome Back. And, to the entering student, a simple Welcome.

Buzzing and alive though MSU was during the summer school, the year actually starts now with fall term. It is the beginning and time to take stock of what the next year should bring and do.

Older students have mixed emotions about their return to school. Though it brings friends, parties and an unequalled social life, it also holds the continual pressure of studies and exams. The sophomore knows the glories of the term party but he also knows the agonizing hours spent in final exams. And more important than anything, he knows the activities which can distract him from his true purpose in coming to Michigan State.

Probably most freshman who meet their academic Waterloo fall term do so simply because they do not know what they want out of college. They come with a hazy notion that they are going to "get educated" and learn a trade which will enable them to earn 7.92 per cent more money in 20 years than if they had not attended college.

Others are here for fun and any knowledge that touches them will be through osmosis and too many overheard conversations at Kewpee's. College to them is just one reason coat after another and the only thing better than being a student is being an alumnus.

A few realize at freshmen orientation what the seniors know at graduation: That MSU is here to teach them to see old facts in a new, objective light. It is not so much the memorizing of history dates but in learning an approach to history that will still help you when today is history and you have no professor to help you analyze it.

The true purpose of a college education is education. We hear much about becoming socially adjusted and finding oneself in the great big world and these are a part of college. But they can be accomplished just as well at other steps of life. They began at nursery school and will continue after Social Security. College, however, is a unique opportunity which will not be repeated for most persons. Accordingly, one who expects to get his money's worth should guard the experience jealously and nurture it to get the most possible value.

This means budgeting oneself. Even at college the day contains only 24 hours. A student, for the first time, must ration these hours according to what he feels most important. No truant officer rounds you up if you cut class. These hours look long when compared to a mere 20 hours per week of class. Why, high school took up 35 hours.

Mathematicians to the contrary, these figures lie. Time at college defies all laws of nature and simply disappears. The uninitiated soon find that 20 hours of class means 40 hours of homework and that cafeteria lines alone take up half the day. Time seeps away like sand out of your hand and you can be left with nothing.

Students must decide what is most important: Studying, coffee dates, Frosh-Soph Council. The multitude of clubs on campus are like carnival lights, attracting students and luring them from the academic life.

Extra-curricular activities are good, and indeed necessary, for all students. Social life isn't intended to end for four years and many clubs and activities are quite educational. Too many, however, only serve to tear a person apart and leave him with nothing.

The average college student cannot be active in over three activities and still maintain his grade point. He can join more but it is neither fair to himself nor the clubs. Activities want students who will give more than lip service; they want persons who will work and devote time. The fraternity officer who serves on Union Board, Frosh-Soph council, Water Carnival, J-Hop, Education club, Wolverine, Green Helmet and Cycling Spartans is benefiting no one. He achieves a big name but contributes nothing.

New students should examine the clubs they are interested in—and examine them closely. Select two or three which interest you most and concentrate your talents on them. Balance them carefully against studies and the result is one well-planned college education.

Maybe some sort of foreign aid program could be set up to provide a crisis for any country that feels left out because it doesn't have one. Detroit News.

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 Associated College Press.

- Editor: Marcia Van Ness
- Managing Editor: Ben Burns
- Science Editor: Bill Small
- Business Manager: Larry Pontius
- Circulation Manager: Bill Marshall
- City Editor: Bill Cote
- News Editor: Jay Blissick
- Editorial Editor: Sharon Coady
- Feature Editor: Curt Rundell
- Women's Editor: Sally Ward
- Photo Editor: Fred Bruflott

W. Somerset Maugham

Autumn in London is Somerset Maugham's favorite time of year, and according to his secretary Alan Searle, the novelist plans to end his long stay in France and settle again in Britain. The 87-year-old author's once tremendous literary output has dropped in recent years, although he is now busy with his autobiography.

Reno, Nev., was named for Maj. Gen. Jesse L. Reno, a Union Army officer who died during the Civil War.

Bells Need Ringers

Spartan Bell Ringers are calling for new members to fill vacancies in the ten-player ensemble. The group performs on a set of English handbells.

Membership in the Bell Ringers is open to undergraduates with backgrounds in music. The quota of women is nearly filled, but there are several openings for men. Auditions can be arranged by calling Wendell Wescott, IV 9-0663, or at Beaumont Tower after 5 p.m. weekdays.

The group plays a variety of selections ranging from classical arrangements to novelty numbers and jazz on the handbells. They have performed throughout Michigan and the Midwest and on several concert tours.

Night Staff

Assistant News Editor, Sally Derrickson; Copy Editors, Brandon Brown, Isabel Roeki, Joyce Buchholz; Associate Sports Editor, Paul Schnitt; Photographer, Eric Filson.

Church, Boating; JFK's Weekend

NEWPORT, R.I. (AP)—President Kennedy has been encouraged in his hope for a solution to the Berlin crisis by Secretary of State Dean Rusk's talks with Soviet Foreign Minister Andrei Gromyko, it was learned Sunday.

There was no comment from the Newport White House on the series of Rusk-Gromyko conferences, but those meetings—which continue this week in Washington—were generally expected to strengthen the possibility of formal East-West negotiations.

White House Press Secretary Pierre Salinger confirmed a U.S. spokesman's forecast last night that Gromyko is likely to see Kennedy in Washington. The chief executive returns to the capital tomorrow after a week's vacation at this seaside resort.

Gromyko is due in Washington on Tuesday or Wednesday. Salinger limited the official reaction to what Rusk and Gromyko themselves and Assistant Secretary of State Roger Tubby already had said. They characterized the talks as useful and worthwhile.

The President and Mrs. Kennedy attended mass at the church where they married in 1953.

With them were their house guests, Mr. and Mrs. Charles Bartlett. Bartlett is the Washington correspondent for the Chattanooga, Tenn. Times, an old friend of the President and Mrs. Kennedy.

The President was welcomed to the church by its pastor, the Rev. James V. Greene, who said it was "a great honor to have with us the President of our nation and the leader of the people."

He also noted that the President had issued a proclamation setting next Wednesday as a day of prayer for peace, and urged his parishioners to join in the prayers for peace "and for liberty and justice for all."

He also asked prayers for the President, "that God may inspire and grant him wisdom and strength in the decisions he has to make."

Later, Mr. and Mrs. Franklin D. Roosevelt Jr., Sen. Claiborne Pell, D-R.I., and Mrs. Pell accompanied the Kennedys and their house guests for a Narragansett Bay voyage aboard the Honey Fitz.

For the third time since he arrived last Tuesday, Kennedy swam in the heated outdoor salt water pool on the estate of Mrs. Robert B. Young, widow of the late railroad magnate and financier. Mrs. Kennedy and the Bartletts joined him in the pool.

It was a crowded day for the Kennedys all around. About 1,000 showed up at the church when they went to mass, and they had a party of 10 adults and 5 children for the cruise aboard the Honey Fitz.

A fleet of 25 power yachts and motorboats hovered nearby as the cruise started. Some of them pursued the presidential yacht as it circled Aquidneck Island, on which Newport is situated. The trip covered about 40 miles.

Newport's famed ocean drive was crowded with automobile traffic, and hundreds of people from parked autos lined the shore at accessible spots for a glimpse of the presidential yachting party.

The yacht was out for 3½ hours, halting only once to anchor briefly off Bailey's beach, where Mrs. Kennedy's water-skied during some of their outings last week. She didn't Sunday.

One of the speedboats which accompany the presidential yacht made a brief trip to shore and brought out another guest, unidentified, for the trip back.

Kennedy will fly to Washington from nearby Quonset Naval Air Station at 3:45 p.m. EDT Monday, landing at Andrews Air Force Base in Maryland about 55 minutes later. Mrs. Kennedy will remain here at Hammarsmith farm with their children but go to Washington on Wednesday for a state dinner in honor of visiting President Ibrahim Abboud of Sudan.

Meantime, Kennedy prolonged for 30 days an emergency board study of a dispute between railway conductors and the Chicago, Milwaukee, St. Paul and Pacific Railroad and the Pullman co. The board had been scheduled to report its findings by Saturday.

The president also put his approval on Lt. Gen. Thomas J.H. Trapnell, now commanding general of the Strategic Army Corps, as commander of the 3rd Army at Ft. McPherson, Ga. He succeeds Gen. Paul D. Adams, who has been given command of the new unified Strategic Army Corps and tactical air command.

Kennedy approved Lt. Gen. Hamilton H. Howze for Trapnell's present post and promoted Maj. Gen. John P. Daley to lieutenant general in order to succeed Howze as deputy commanding general for development of the U.S. Continental Army Command. Daley has been deputy chief of staff for operations of the U.S. Army, Europe.

South Viet Nam Top Problem in SEATO

BANGKOK, Thailand (AP)—Top military strategists of the Southeast Asia Treaty Organization (SEATO) assembled here Sunday with the increased Communist menace in South Viet Nam their main worry.

The approaching end of the rainy season in neighboring Laos also gave concern over a possible flare-up in the fighting in that jungle kingdom.

SEATO has spread a protective umbrella over both South Viet Nam and Laos under its charter but can move in militarily only on a call for help and with the unanimous consent of all eight members of the Anti-Communist alliance. So far there has been no sign of an appeal for assistance from either country.

Two Asian members of SEATO—Thailand and the Philippines—have shown irritation at the static role of the organization imposed by the charter. Thailand, bordering both Laos and South Viet Nam, has already called for permit freer action.

Adm. Harry D. Felt, commander of the American forces in the Pacific who is the U.S. delegate to the meeting, hopped over to Laos Saturday for an inspection visit. He told newsmen in Vientiane:

"There is no thought of immediate use of American troops" in Southeast Asia. But he added:

"I am U.S. military advisor to SEATO and our business is to draw up plans for defense of the area. You cannot draw up plans without thinking of using troops."

"The United States, as a member of SEATO, has a commitment to SEATO and so we must consider the use of American troops."

Ailing Profs Reported in Good Condition

Two faculty members of the Michigan State music department remain in local hospitals.

Dr. Walter H. Hodgson, head of the department, was reported in "fairly good" condition Sunday. He has been confined since Sept. 24 in Edward W. Sparrow hospital.

The condition of Henry Harris, associate professor and teacher of piano, who is ill in Ingham Medical Hospital, was given as "satisfactory." He was admitted on September 20.

ATTENTION

Men and Women Undergraduates

AUDITIONS FOR SPARTAN BELL RINGERS

(MSU's well known handbell ensemble)

NOW BEING HELD

call IV 9-0663 for appointment

Wolverine Sales Begin

Representatives for the 1962 Wolverine will appear at living units and strategic locations on campus starting this week. This 500-page yearbook, featuring a new art technique for division pages and a striking cover, may be purchased for \$7.

Karen Draper, associate editor of production, has announced that openings in general office work are also available. Replies should be made in the afternoon to the general office of the Wolverine. Tel. No. 355-8260.

We all make mistakes...

ERASE WITHOUT A TRACE ON EATON'S CORRASABLE BOND

Touch-type, hunt-and-peck, type with one hand tied behind your back—it's easy to turn out perfect papers on Corrasable. Because you can erase without a trace. Typing errors disappear like magic with just the flick of an ordinary pencil eraser. There's never a telltale erasure mark on Corrasable's special surface.

Corrasable is available in light, medium, heavy weights and Union Skin. In convenient 100-sheet packets and 500-sheet ream boxes. Only Eaton makes Corrasable.

A Berkshire Typewriter Paper

EATON PAPER CORPORATION PITTSFIELD, MASS.

Campus Book Store

Across from Union Building

ED 2-0877

BOOKS?

WE STILL HAVE THEM—

Natural Science 181

Humanities 241

Math 104, 111

Men's Phys. Ed. 105

Geography 213

Economics 200, 305, 318

Chemistry 101, 103, 111

Political Science 100

History 222, 241

Social Science 271

.....many more!

Campus Book Store

Across from Union Bldg.

If you read less than

2500 Words per Minute

YOU NEED

READING DYNAMICS

Reservations are now being accepted for Fall Classes

2200 Michigan National Tower

For Information Call 484-1305

PROJECTS OF THE BELL SYSTEM

range from the reaches of space

Unretouched line exposure shows Echo I communications satellite. (long lines) crossing the heavens right to left. Shorter lines are stars "in motion."

to the depths of the sea

Actual underwater photo of telephone cable off coast of Florida.

Our job is providing communications of all kinds, wherever needed—whether in the northern snows to flash word of possible enemy missile attack, or in your home or college, or in serving the nation's business.

When we can't fill a need off the shelf, then we start fresh and create the answer to the problem. We've done that hundreds of times.

We began transatlantic radiotelephone service in 1927. Then we developed the

world's first undersea telephone cables to speed calls between continents.

We handled the world's first telephone conversation via satellite. And we have started development of an important world-wide communications system employing satellites.

When industry and government needed a way of gathering huge amounts of coded information from distant points, we were ready with our vast telephone network and Data-Phone, which can

transmit mountains of data at extremely high speeds.

And so it goes—Long Distance service, Direct Distance Dialing, the Transistor, the Solar Battery—a succession of firsts which goes back to the invention of the telephone itself.

Universal communications—the finest, most dependable anywhere—are what we deliver. Inside for home, office, or plant. Outside: on land, under the sea, through the air.

BELL TELEPHONE SYSTEM

FROSH-SOPH DAZE had an unexpected turnout of over 400 students. The freshmen won once again for the fourth year in a row. The wild melee above resulted in the discovery of several garters in the "find the garter in the haystack" contest. —State News photo by Doug Gilbert.

A Good Time

New Leader Warns:

South Korea Hotbed

SEOUL, (AP) — South Korean President Yun Po-Sun warned Sunday in an armed forces day speech that Korea is "one of the most likely places where the shooting might begin" if the cold war heats up. "The cold war is drifting toward the hot war . . . Soviet Russia may take aggressive action somewhere in order to solidify its position over the Berlin question," he said. Speaking at a rally celebrating the 13th anniversary of the founding of South Korea's armed forces following its liberation from the Japanese, Yun also discussed the matter of divided nations in the world. "The Republic of Korea (South Korea) is closely watching a series of efforts to establish 'two Germanys,'" he said. "If the free world accepts 'two

Germanys', then, it might accept 'two Chinas, or two Koreas.'" "We in the republic of Korea reject such ideas as futile appeasement of Communism. If any nation should be thus divided, such appeasement and division would only pave the way for their next advance against some other nation, and eventually to the communization of all mankind."

Walkers Control Drivers

A pedestrian operated traffic light has been installed on Harrison road in front of Kellogg center. Pedestrians can control the signal from a control box on the street light standards on either side of Harrison road. The walk signal may be delayed from 6 to 55 seconds because the traffic signal is coordinated with signals to the north and south. According to East Lansing police, the system is designed to give the walk signal only when a normal flow of traffic has passed the intersection, and will remain on from 18 to 25 seconds depending on traffic conditions.

The signal, the first of its kind ever installed, will allow residents of Brody dormitories to safely cross Harrison Rd. during peak traffic hours.

A military parade along Capitol avenue, first since the military takeover in the May 16 coup highlighted the celebrations. Foreign guests included Lt. Gen. Jacob Smart, commander of the U.S. 5th Air Force.

GLADMER
THEATRE - PHONE TV 2-7222

Now! Continuous from 1 pm

MITCHEM-WEBB
NUYEN
HYER

"No Time For Sergeants" . . . Operation Petticoat . . . and now the biggest G.L. laugh of all . . . ME! Signed, Archie

ARCHIE

Feature Starts
1:00 - 3:05 - 5:15
7:30 - 9:40

Off-Campus Dwellers Meet Monday at Union

Students Off Campus (SOC) will hold its first meeting of the fall term Monday at 7:30 p.m. in the Union, Parlors A, B and C. Pictures of past activities will be shown and reservations for IM sports will be taken. Members will be able to sign up for various activities such as Activities Carnival. A social hour will conclude the evening. All students living off-campus not dwelling in a co-op or Greek unit are invited to come and get acquainted.

Archbishop Dies

ROME (AP)—Archbishop William O. Brady, 62, of St. Paul Minn., died early Sunday in a Rome hospital where he was under treatment for a heart condition. Archbishop Brady suffered a heart attack Sept. 23 on a plane bringing him to Rome for meetings.

Program Info IV 2-3905

MICHIGAN

Now . . . Last 4 Days
Feature at 1:20, 3:20, 5:20, 7:20, 9:25 P.M.

FREDRIC MARCH
BEN GAZZARA
DICK CLARK
INA BALIN
EDDIE ALBERT

These are **THE YOUNG DOCTORS** with no masks to hide behind!

Starts FRIDAY
Such a tiny dog to create such a big fuss!

WALT DISNEY'S
Gregg Griers
BOBBY

DONALD CRISP - LAURENCE NAUGHTON
ALEX MACKENZIE - KAY WALSH
TECHNICOLOR

Michigan State University
FOREIGN FILM SERIES

presents

WINNER OF 3 ACADEMY AWARDS!

"THE RED SHOES" is "ONE YOU MUST SEE!" "COMPLETELY IRRESISTIBLE!" "A SCREEN ACHIEVEMENT!" that is "ONE OF THE UNFORGETTABLE FILM EXPERIENCES OF THE YEAR!" Truly "A GREAT PICTURE" "DESIGNED TO PLEASE" "DAZZLING" with its "ENTRANCING ADVENTURE and BEWITCHING PRODUCTION!"

1 Crowther, N. Y. Times—2 Barnes, Her. Trib.—3 Cameron, News—4 Winston, Post—5 Petwick, Journal-Amr.—6 Creamer, Sun—7 Cook, World Tel.—8 Agor, Star

The Red Shoes
GOLDEN WHEEL
TECHNICOLOR

ANTON WALBROOK - MARIUS GORING - MOIRA SHEARER
Luisella Masina - Robert Helpmann - Albert Basserman - Ewald Knight - Ludmila Tetlow
Written, Produced and Directed by Michael Powell and Emeric Pressburger
A CONTINENTAL DISTRIBUTING, INC. RE-RELEASE

— One Night Only —
Tues., Oct. 3 — 7:30 p.m.
UNIVERSITY AUDITORIUM
Admission: 50c

REMEMBER: THEY SOLD OUT LAST YEAR!

UNIVERSITY THEATRE
1961-62 Season

4 **THE GOOD WOMAN OF SETZUAN**
1 **DR. FAUST**
3 **THE GOOD WOMAN OF SETZUAN**
7 **THE GOOD WOMAN OF SETZUAN**
1 **THE GOOD WOMAN OF SETZUAN**
16 **THE GOOD WOMAN OF SETZUAN**

Born Yesterday
DR. FAUST
The Good Woman of Setzuan
BRIGADOON
A Streetcar Named Desire

AVAILABLE AT SPEECH OFFICE, UNION TICKET OFFICE, CAMPUS BOOTHS OR BY MAIL ORDER
PLEASE SEND ME COUPON BOOKS AT \$5 EACH. I ENCLOSE (AMOUNT)
MAIL TO: UNIVERSITY THEATRE, DEPT. OF SPEECH, MICHIGAN STATE UNIVERSITY, EAST LANSING, MICHIGAN
NAME _____
ADDRESS _____
PHONE _____
(PLEASE ENCLOSE A SELF-ADDRESSED, STAMPED ENVELOPE)

FORGET SOMETHING

HERE ARE SOME REMINDERS

STATIONERY

MSU ENGRAVED 59c
FANCY SOCIAL 59c
MANY OTHERS 59c to \$1.19

BOOK RACKS
BOOK HOLDERS

all the best kind . . .
Priced from
59c to \$3.95

SWEATSHIRTS - MSU

Jackets - Sportswear
by CHAMPION

The Best - and check our low prices

MSU BLANKETS

6 Sizes - some with carry case
Swell for Games - Bedspreads etc.
Cushions too - See Them!!

STUDY AIDS

- COLLEGE OUTLINES
- DATA - GUIDES
- BRIEF - COURSES
- SHAUMS

Many others to get you off on the right foot

Art-Engineering Supplies

ALL the required
MOST of the desired

The new small drawing boards are here

CLOCKS - drowse electric alarms for getting there on time

LAMPS - clip on bed lamps for those late study hours - the comfortable kind

NOTICE:
New shipments of books and supplies are arriving daily - Try again if any of the items were not available on your first try.

YOU'LL FIND IT AT THE UNION BOOK STORE

RIGHT IN THE UNION BUILDING

French Troops Leaving Tunisia

BIZERTE, Tunisia (AP)—France Sunday began withdrawing troops which had occupied part of Bizerte since mid-July, when severe fighting broke out between French and Tunisian forces. The operation is expected to be finished Tuesday.

At the same time, Tunisian soldiers began destroying barriers erected at entrances to the Medina, or Tunisian quarter of the city. A French-Tunisian agreement for a return to the status quo before the July fighting was signed Friday.

The brief outbreak of fighting began when Tunisia sought to force the French from their naval-air base near Bizerte. President Charles De Gaulle said later France would continue to hold her Bizerte base as long as the international situation necessitated.

Petitioning opens Monday and closes Thursday. Petitions are available from the State News office on the third floor of the Student Services building and at the Union news desk.

Among the living units that have openings are Armstrong, Abbott, Bailey, Bryan, Butterfield, N. Campbell, Case, Emmons, Mayo, Gilchrist, Landon, Mason, Rather, W. Shaw, Snyder and Williams. East Lansing fraternities, married housing and sororities are also open districts.

Contact Mr. Cardell in 336 Student Services for further information.

AUSG Sets Fall Term Elections

Kent Cardell, All University Student Government (AUSG) elections commissioner, has announced that fall term elections for congress representatives will be held Oct. 12.

Eligible students must be either a first term freshman or a transfer student, or have equalled or excelled AUSG spring term average of 2.34, and obtain fifty qualified voters signatures who reside in the district the candidate plans to represent.

Petitioning opens Monday and closes Thursday. Petitions are available from the State News office on the third floor of the Student Services building and at the Union news desk.

Among the living units that have openings are Armstrong, Abbott, Bailey, Bryan, Butterfield, N. Campbell, Case, Emmons, Mayo, Gilchrist, Landon, Mason, Rather, W. Shaw, Snyder and Williams. East Lansing fraternities, married housing and sororities are also open districts.

Contact Mr. Cardell in 336 Student Services for further information.

Among the living units that have openings are Armstrong, Abbott, Bailey, Bryan, Butterfield, N. Campbell, Case, Emmons, Mayo, Gilchrist, Landon, Mason, Rather, W. Shaw, Snyder and Williams. East Lansing fraternities, married housing and sororities are also open districts.

Contact Mr. Cardell in 336 Student Services for further information.

Among the living units that have openings are Armstrong, Abbott, Bailey, Bryan, Butterfield, N. Campbell, Case, Emmons, Mayo, Gilchrist, Landon, Mason, Rather, W. Shaw, Snyder and Williams. East Lansing fraternities, married housing and sororities are also open districts.

Contact Mr. Cardell in 336 Student Services for further information.

MSU Receives Over a Million Worth of Grants

More than one million dollars was recently accepted by the Board of Trustees for education and research programs according to Dr. Milton Mueller, vice president of the Department of Research Development.

Including some 67 grants, the primary source is the federal government, alone contributing \$880,828 for 33 grants. The following contributors round out the total: trade associations, \$38,700 for eleven grants; industry, \$19,290 for ten grants; foundations, \$36,625 for six grants; societies, associations, and miscellaneous, \$49,730 for seven grants.

Information today on campus

STUDENTS OFF CAMPUS—Monday, Oct. 2, 7:30 p.m., Union Parlor ABC. First meeting of the term.

GRAD. INTER VARSITY Christian Fellowship—Tuesday, Oct. 3, 7:30 p.m., Basement, Owen Grad. Center. Speaker, David Hess.

TOASTMASTERS—Monday, Oct. 2, 7 p.m., Room 36 Union

WOMEN'S SWIMMING TEAM—Monday, Oct. 2, 4 p.m., Women's Pool. Everyone welcome to meeting for those interested in speed swimming.

VETS ASSOCIATION—Tuesday, Oct. 3, 7:30 p.m., Union Parlor. Bring activity books.

TOWER GUARD—Monday, Oct. 2, 9 p.m., Beaumont Tower.

UNION BOARD SOCIAL COMMITTEE—Tuesday, Oct. 3, 3 p.m., Oak Room.

West Coast Strike Idles More Ships

SAN FRANCISCO (AP)—More ships were tied up Sunday by the Pacific maritime strike with prospects dim for any early settlement.

No negotiations were scheduled for the weekend between the Pacific Maritime Association, representing 13 west coast shipping lines, and the masters, mates and pilots association, the striking deck officers union.

George Hillenbrand, federal mediator, said there "are no plans as to future meetings."

Three more ships arrived Sunday in San Francisco Bay to be tied up after discharge of perishable cargo. This brought the total tied up here to 12 since the deck officers first posted pickets Friday evening.

Four others were tied up at Portland, two at Seattle and one in Los Angeles.

The union asked hiring changes to spread work among 900 presently unemployed members. About 650 union deck officers were working when the strike was called.

Profs To Attend Meeting in Detroit

Fun and leisure is a big time and big business in America today. It has even attracted the attention of four MSU professors who will attend, and take active part in, the National Recreation Congress.

Dr. R.B. Daubert, Chairman of recreation education, will speak at the session, "Education Workshop-Problems of Professional Educators." Arden Peterson, recreation specialist, will be a panelist at the session, "Dynamics of Programming in Town and Country Settings."

Dr. Julian W. Smith, Director of the Outdoor Education Project, will speak at the session, "Dynamics of Programming in Outdoor Recreation and Camping." Louis F. Twardzik, assistant professor, will conduct the session, "Economics of Outdoor Recreation."

"Recreation in a Mobile America" is the theme of the Congress to be held Monday through Friday in Cobo Hall, Detroit.

Approximately 2500 professional and volunteer recreation workers are expected to attend the Congress to discuss all phases of recreation from philosophy and programming to the latest in techniques and equipment.

Sessions will be held dealing with dynamics of program-

ming, youth fitness, and recreation for the aging, ill, and handicapped.

UN Site For Dag's Body?

NEW YORK (AP)—Adlai Stevenson, U. S. Ambassador to the United Nations, Sunday expressed hope that the body of Dag Hammarskjold, U.N. Secretary General killed in a Congo plane crash, might some day be buried here.

Fashions To Be Modeled

Spartan Wives will present a public show of fall fashions Tuesday at 8:30 p.m. in the University room of the Poplars Inn Motel.

Models will show fall and winter fashions in dresses, accessories, millinery, and hair styles available at local stores. Styles will include sports, street, formal and maternity wear.

General chairman of the show is Joan Bennett. Tickets may be purchased from Shirley Burkitt, ED 2-6294, or purchased at the door.

NOW! 2ND WEEK

The record-breaking award-winning masterpiece!

FEATURE SHOWN SUN. THRU THURS. 2:35 - 6:00 - 9:00 FRI. AND SAT. 12:30 - 3:35 - 6:50 - 10:00

LA DOLCE VITA

FEDECO FELLINI'S

An Astor Release

LUCON PARK FREE

EAST LANSING • PHONE ED. 26944

PRICES UNTIL 5:30 P.M. 90c EVENINGS AND SUNDAY \$1.25

RAY CHARLES

Concert and Dance Friday, Oct. 13th At Civic Aud., Lansing

Featuring **RAY CHARLES** AND HIS 16 PIECE ORCHESTRA with the **RAELETS SINGERS**

Tickets on Sale at Campus Music Shop Civic Auditorium Johnny's Record Shop Paramount News

Time, 9:30 p.m. to 1:30 a.m. Tickets \$2.50 and \$3.00

PROGRAM INFORMATION CALL ED 2-5817

STATE EAST LANSING - PHONE ED. 2-2814

HOME OF THE BEST IN FOREIGN FILMS EXCLUSIVE LANSING AREA SHOWING

NOW SHOWING — ADULTS 90c

THREE EXCITING HOURS OF BRILLIANT FILM ART.

ONE COMPLETE SHOW AT 7:30 FEATURE AT 8 P. M.—COME EARLY

Shown together for the first time

PART I and **PART II** SERGEI EISENSTEIN'S **IVAN THE TERRIBLE**

WITH PROKOPIEV WITH NAJAL CHIRAKOSOV

* "Monumental—conveying the dark magnificence of Russian medievalism."—N.Y. Times

** "Has a barbaric splendor—it is brilliant picture-making."—N.Y. Herald Tribune

Part 2 — Starts at 9:40 and you can follow the story as it has a prologue of the first part.

FRI.—BRIGITTE BARDOT IN "THE TRUTH"

Much has been said

about fraternities. Now here is your chance to find out for yourself!

WE of the Inter Fraternity Council feel that fraternities offer the college man a chance for leadership, good fellowship, academic benefits and a chance to live with and better understand your fellow man.

YOU can make your own decision during this present rush season.

Tonight 7-10—Open Rush for Fraternities

(excluding first term freshmen)

East of Abbott Rd. including

- ALPHA EPSILON PI 343 Albert St.
- BETA THETA PI 255 Bogue
- DELTA CHI 101 Woodmere
- DELTA SIGMA PHI 1218 E. Grand River
- DELTA TAU DELTA 139 Bailey St.
- FARMHOUSE 151 Bogue
- KAPPA SIGMA Union Building
- LAMBDA CHI ALPHA 128 Haslett
- PHI KAPPA TAU 125 N. Hagadorn
- PHI SIGMA KAPPA 207 Bogue
- SIGMA ALPHA EPSILON 131 Bogue
- SIGMA ALPHA MU 507 E. Grand River
- SIGMA CHI 729 E. Grand River
- SIGMA NU 731 Burcham
- SIGMA PHI EPSILON 501 M.A.C.
- TRIANGLE 1234 E. Grand River

"Mother, my new phone number is"

The telephone calls you make—and those you receive—now go through much faster with Michigan State's new modern phone system.

You can help speed calls you receive by giving your new seven-numeral phone number to your family and friends in Lansing and elsewhere. That's important particularly when they want to reach you in a hurry.

It's a fine idea, too, to give your Area Code —517—to those who live in other parts of

Michigan and other states. Using Area Codes adds extra zip to Long Distance calls whether they're dialed direct or handled by an operator. Area Codes route calls from one geographical area to another with surprising speed.

People in Lansing and many other places throughout the country can now dial their calls direct to dormitory rooms and offices of faculty members and those in staff and administrative positions.

To speed your incoming calls, we suggest you tell your family and friends: "My new telephone number is"

MICHIGAN BELL TELEPHONE COMPANY

State Off 'n Running... 'n Running

Wisconsin Falls, 20-0, In Opener

Madison, Wis., Sept. 30 — A combination of powerful running and heads-up defensive ball-hawking enabled Michigan State to romp over Wisconsin 20-0 Saturday afternoon before 50,584 rain-soaked fans at Camp Randall Stadium.

The first score of the game came in the first period when Hatcher cracked over on fourth down from the one, to climax a 55 yard drive — a drive that in 12 plays saw Charon carry for 12, Ballman for 15, and Lincoln for 14 after a 17 yard punt return by sophomore Herman Johnson, Plainfield, N.J.

Brandstatter, East Lansing senior, missed the try for extra point and the Big Green led 6-0 with 6 minutes 29 seconds left to play.

The Badgers threatened twice in the first half. The first came after a 60 yard drive to the Spartan's four. This ended when Miller overthrew his pass to Richter. The second time came on a reverse pass play when half back Lou Holland threw to Merritt Norvell who was all alone in the end zone. However, he dropped it.

A field goal attempt by Jim Bakken also failed and State took over on their own 20.

Here with the fine running of Saimes and Lewis, they marched 80 yards in 9 plays for the second score, Saimes diving in from the three. An attempt to pick up the missed extra point saw Smith pass to Saimes, but he slipped before reaching the end zone.

Late in the second quarter, Miller connected with Richter twice for 14 and 23 yards. Two plays later they tried again and this time Wayne Fontes, Can-

ton, Ohio senior, intercepted on his own 30 and returned for 11. State was forced to punt and Wisconsin took over on their 36.

Here Tom Winecki, Chicago senior, threw Miller for a 25 yard loss as he attempted to pass and the half ended.

These two defensive plays were typical of the great job the defensive unit did all day. Lineman George Azar, Johnstown, Pa. junior, Charlie Brown, Pontiac sophomore, Bob Szwest, Chicago senior, Tom Jordan, Bethlehem, Pa. junior, and Ernie Clark, Lockport, N.Y. junior, made some of the key tackles. They held the Badgers ground attack to 59 yards and accounted for 64 yards of Badger losses.

Special credit goes to Ed (Rocky) Ryan, Chicago senior, for his fine job of covering the giant end Pat Richter. Although Richter caught five of Miller's passes, Rocky broke two up and on several occasions hit Richter as soon as he made the catch to prevent further yardage gain.

Brandstatter kicked off to start the second half and after an exchange of punts (State 1, Wisconsin 2) the Spartans took over on their own 35.

After fine running by Lincoln and Lewis for four plays, Saimes raced around left end, received a key block from Lewis and rambled 34 yards for the third Spartan score.

Smith again went for two and made it this time by faking a pass and running it in himself.

In the fourth quarter, Wisconsin found, as they had most of the day, they could only pick up yardage through the air. Miller threw 11 times, completed 7, missing three and having one intercepted.

Three of those passes were good for 35 yards but the Spartans took over on downs on their own 15. Two plays later, Lattimer fumbled and Wisconsin recovered.

Miller was thrown for a 12 yard loss by Clark but bounced back with a 22 yard pass to Holland putting the Badgers in

ED "ROCKY" RYAN—Michigan State grid captain was awarded game ball for his outstanding defensive play in the Spartan win over the Wisconsin Badgers.

scoring position on State's four yard line.

Here the defense proved to be an iron wall. Key tackles by Bob Suci, Grand Blanc senior, Larry Hudus, Detroit senior, Dan Underwood, Dowagiac sophomore, and Ryan prevented the Badgers from scoring and State took over on the one. The Big Green moved the ball to their own 41 where Don Stewart, Muskegon senior, punted and Wisconsin took over, on their own 16.

Booters Win, 7-0

By ART DWORZEN
State News Staff Writer

Michigan State's soccer team opened its season yesterday with a 7-0 victory over a game but outclassed Earlham College squad in a Midwest Conference game.

Following the change of goals in the second quarter, State's offense mounted an awesome attack on Earlham goalkeeper, Bill Bake. The leading Spartan gunner was Mabrico Ventura, the Inside Right. Ventura broke the ice with a goal at 16 minutes of the 2nd quarter. He took a pass from Ken Graham and hit the cross bar with a hard shot that caromed into the goal off Bakke's hands.

Ventura countered again at 12:00 of the 3rd quarter on a beautiful head shot off of Jean Lohri's high pass.

In the fourth quarter Michi-

gan State's offense moved into high gear. Jean Lohri scored at 3 minutes after a Ventura pass drew the goalie out of position.

Lohri scored his second goal of the game at seven minutes of the quarter. Ventura scored again moments later on a pass from Center Forward Reubens Filizola following a breakthrough. Ventura closed the scoring with goals at 16:00 and 19:00 minutes of the final quarter.

Ventura's goal output of five does not match the varsity record of six, set last year by Cecil Heron against this same Earlham club and equaled by Ventura later in the season against Purdue.

Prior to the game, senior-goalie Ted Saunders was unanimously elected captain of the 1961 squad.

Roger Maris Clouts 61st in Final Game

NEW YORK (AP)—Roger Maris of the New York Yankees hit his 61st homer Sunday in the final game of the season and became the most prolific home run hitter in Major League baseball history, exceeding the historic total of 60 by Babe Ruth in 1927.

Despite his unprecedented no. 61, Maris did not break Ruth's record due to a ruling by Commissioner Rord Frick. Ruth's 60 stands as a mark for a 154-game season while Maris is the record holder for the 162-game season inaugurated by

the expanded American League. Maris' 61st homer came against Boston right-hander Tracy Stallard in the fourth inning at Yankee Stadium.

With a count of two balls and no strikes, Maris slammed his 61st on a high pitch, with the ball carrying into the right field stands about 360 feet away.

Maris surpassed Ruth's total after slamming 10 homers in September—the month Ruth amassed a remarkable 17 in the year he set the record that has withstood the challenges of several celebrated sluggers.

218 Abbott Road
East Lansing, Mich.

ACROSS FROM THE STATE THEATRE

HOME ECONOMICS STUDENTS ONLY!

With The Purchase Of \$5.00 Or More Use This Valuable Coupon To Purchase Your Required List Of Notion Supplies For Clothing Classes (Your requirements far exceed \$5.00)

\$1.00 Apply With The Purchase Of \$5.00 or More Worth One Dollar **\$1.00**

Toward The Purchase Of Sewing Notion Supplies. Home Economics Students Only.

Name _____

College Address _____

\$1.00 Goodwin's Fabrics 218 Abbott Road VOID AFTER OCTOBER 10TH **\$1.00**

ICE SKATING

OPEN TO PUBLIC

STUDENT SPECIAL

RATES

Tuesday Through Saturday Evenings..... 8:00-10:00
Saturday Morning..... 10:00-12:00
Saturday and Sunday Afternoon..... 3:00- 5:00

SKATE-RENTALS AVAILABLE
EXPERT SKATE SHARPENING

MICHIGAN STATE UNIVERSITY
ICE ARENA

AUTHORIZED NEW and USED

TEXTBOOKS

FAST SERVICE — REFERENCE BOOKS
SPECIAL ORDERS — PAPERBACK ROOM

Our Used Books SAVE YOU \$1⁰⁰ OUT OF \$4⁰⁰

You'll Find Fair Prices and Friendly Service

AT

GIBSON'S BOOK STORE

CORNER WEST GRAND RIVER & EVERGREEN

Photo Class Opens

Kappa Alpha Mu, national honorary fraternity of photo journalism, gives an invitation to any students interested in practical photography practice. The theory of camera handling and darkroom procedures will be discussed with laboratory sessions included. Lectures, on and off campus, will also be given.

The purpose of this class will be to give beginning photography students a chance to learn simple and intricate parts of the camera.

Egypt-Syria Split Makes Problems

CARIO (AP)—Syria's secession from the United Arab Republic has created massive economic and political problems which will take weeks or months to settle.

It's similar to a divorced couple trying to divide community property, except in this case there are no law courts for an appeal.

On the economic level, the affairs of Egypt and Syria are now perplexingly inter-twined. The abrupt break is seen here as likely to bring at least a temporary halt to many projects in Syria.

One big problem for the Syrians was to finance the Euphrates dam. This project was promised West German financing which may now be reconsidered.

One problem does not arise—that of currency. The Syrian region retained its own currency after uniting with Egypt in 1958 although that, too, was scheduled to be changed shortly.

Aside from the Euphrates project there are several agreements with the U.A.R. and the Soviet Union for factory construction in Syria. What will become of these projects is now in question.

The secession also is likely to create a serious disruption, at least temporarily, in many supplies and services for various government departments in Syria.

Such services as government radio and television have been increasingly channeling their wants through Cairo, and must now look elsewhere for spare parts and such.

This also is true of many administrative departments. Another problem is the interchange of Syrian and Egyptian technicians, administrators, students and others. The number of these caught in both countries by the revolt runs into several thousand.

Repatriating them will be a big transport problem, discounting political angles. In addition there are many Syrians who will doubtless remain faithful to U.A.R. president Nasser. A case in point is Gen. Gamal Feisal, commander of the Syrian Army.

He flew to Cairo after being surrounded for one day by the rebels in the Damascus army headquarters. It is hardly likely he and many like him will now be welcomed back in Syria.

On the political level the break will be easier to accomplish. However, even here the division of jobs, etc., will be a ticklish problem in Syria, where suspicions are likely to be intense.

In addition there are many Syrians serving diplomatically abroad for the United Arab Republic. One of these is the U.A.R. Ambassador to Tokyo, Abdel Rahman Elazm.

Carny Chairmen Will Discuss Activity Booths

A meeting of the booth chairmen for Activities Carnival will be held Tuesday in the Union. All organizations participating are asked to be in attendance at this session.

The theme of the 1961 Carnival is "Campus County Fair" held Thursday in the Stadium beginning at 7 p.m.

Sponsored by AWS, the purpose is to introduce the student body to extra-curricular activities. Each organization represented will design its booth on the general theme.

Information on the goals of the participating organizations and how to become a member will be available at various booths. More than 50 organizations will acquire new and old students with their activities.

Entertainment and refreshments will be available.

ROUSSEAU

CAMPUS HONORS IN TWO PARTS for a logical lesson in smart fashion. Soft wool, double-breasted plaid jacket tops the plumb-line skirt... impeccable and so right for the active schedule everywhere. Brown with teal or black with red. 8-16 sizes. 19.98

Sportswear

Jacobson's
Is Your Exclusive Headquarters For
SELVA
Dance Supplies
Leotards
Tights
Tap Shoes
Ballet Shoes
Toe Shoes
Jacobson's
Lower Level

SPECIAL! warm gloves and mittens 1.39
Pre-season savings opportunity to purchase foamy fingertip protection against the chilling months ahead. Gloves and mittens in a variety of colors... solids, stripes, novelties from our large assortment of all-wool knits, orlons, and brushed orlons. S-M-L

EVERYBODY, BUT EVERYBODY, IS WEARING BONNIE DOON!
And, we have Bonnie Doon socks for everybody from toddling tots to grade school belles, high school teens to degree-minded coeds! Come see our back-to-school collection... anklets and mid-calfs, knee-highs and full lengths in a complete range of fashion's leading colors, styles and fabrics. Put YOUR best foot forward in Bonnie Doon!

Jacobson's Children's Wear and Women's Hosiery

CAMPUS CLASSIFIEDS

DEADLINES: 1 p.m. Day Before Publication for Tues., Wed., Thurs., and Fri. Editions. Deadline for Mon. Edition: 1 p.m. Fri.
PHONE: 355-8255 or 355-8256

AUTOMOTIVE

AUSTIN HEALEY, 1959 with hardtop, 11,000 miles. All sports car extras. Phone IV 2-4519.
AUSTIN Healey, 1954, 100 Bhp. New tires, wire wheels, excellent condition. Must sell. \$795. ED 2-5844.
1954 FORD STATION WAGON, 9 passenger, new battery and 2 new tires. Good condition. \$275. IV 9-2615.
1956 FORD CONVERTIBLE. Large Thunderbird engine. All power, top grade color. \$995. See Joe Brilliant at Jacobson's, East Lansing. Call ED 2-5502.
HEARSE, 1947 Packard. Will sell or trade. \$225. Excellent condition. New tires. IV 4-2790. tr
1958 RED HETTA. Reconditioned motor, heater, defroster. Excellent condition. \$225. Must sell. Call Sue Smith, ED 2-0851.
MGA, 1957 Roadster. Black red interior, new tires, wire wheels. Excellent finish and top. Low mileage. Sacrifice. ED 2-0854. tr
1952 MERCURY, 2-door, radio and heater. Good condition. New tires. Best offer takes. \$795. 355-8816.
METRO CONVERTIBLE, 1959. New rubber, engine overhauled, new brakes. \$475. Call IV 9-6744 after 6:30 p.m.
1959 METRO, good condition. Owned by lady who loves it but her family outgrew it. \$950. ED 2-0080.
1959 OPEL, 2 door sedan, clean, 2400 miles. Leather upholstery, new tires, no rust. Available October 1. ED 2-4178.
1957 PLYMOUTH convertible, power steering and brakes. \$750. See at Lew's Cities Service, 215 Albert, E. Lansing.
RENAULT-Dauphine, 1959, fine condition. Excellent gas consumption. Phone ED 7-9256 after 5.
1958 VOLKSWAGON sedan, new tires, muffler, heating system, reconditioned motor. \$895. MI 6-8586.
1959 VOLKSWAGON CONVERTIBLE. Excellent condition. \$1550. 116 Hagitt Street, after 5 p.m. ED 2-1114.
1959 VOLKSWAGON SEDAN. Excellent condition. Call NA 7-5270 after 5 p.m.
VOLKSWAGON, 1960. Red, many extras. Phone IV 4-5986, nights IV 4-6181.
NO SERMONS... just good auto insurance. Rubolz, over Jacobson's. ED 2-8571.

FOR SALE

MSU NAACP INVITES ALL MEMBERS AND INTERESTED STUDENTS TO A CIDER SIP. MONDAY, OCT. 2, 7:30 P.M. TO 10:00 P.M. STUDENT LOUNGE OF STUDENT SERVICES BLDG. 3
\$1.00 GILLETTE blades, 96c. Similac baby milk \$4.98, case of 24 100 Unicaps, 1.66. With this ad only. Limit one each. Marek Prescription Center, North or South next to National. 5
1001 STUDENT AND FACULTY BARGAINS
Hanes Underwear... 2 for \$2.95
Sweat Shirts... \$1.98
Sweat Pants... \$2.49, \$2.98
Gym Shorts... \$1.19 ea.
Supporters... \$1.29 ea.
Sweat Sox... 2 for \$1.00
Adler... \$1.00
Tennis Shoes... \$4.44
Pants... \$3.99 up
Hankies... 10 for 99c
Rathwear... \$1.49 up
Foot Rathwear... \$2.89 up
Corduroy Pants... \$4.99
Levis... \$3.99
Gym Bags... \$1.98 up
Brasso... 79c
Shoe Polish... 29c
Military Supplies, R.O.T.C.
CIGARETTES... 24c pack

SERVICE

HORSES BOARDED. Box stall, grain fed, personal care, 7 miles from campus. \$35 monthly. Phone ED 7-7694.
M.S.U. NAACP INVITES ALL MEMBERS AND INTERESTED STUDENTS TO A CIDER SIP. MONDAY, OCT. 2, 7:30 P.M. TO 10:00 P.M. STUDENT LOUNGE OF STUDENT SERVICES BLDG. 3
ALL MEMBERS AND INTERESTED STUDENTS TO A CIDER SIP. MONDAY, OCT. 2, 7:30 P.M. TO 10:00 P.M.
STUDENT LOUNGE OF STUDENT SERVICES BLDG. 3
PERSONAL
CO-EDS, SAY NO to a ride in the country unless he has auto insurance with Rubolz, over Jacobson's. ED 2-8571.
JAMES FARROUGH and PATRICIA LAMBERTS please come to the State News office, Room 307, Student Services Bldg. for two free passes to the Crest Drive-In.
MSU NAACP INVITES ALL MEMBERS AND INTERESTED STUDENTS TO A CIDER SIP. MONDAY, OCT. 2, 7:30 P.M. TO 10:00 P.M. STUDENT LOUNGE OF STUDENT SERVICES BLDG. 3
COOLEST SINCE LAST winter: three personable Jr. men desire dates. Call Jim, Keith or Kent, IV 2-7922.

EVERYTHING FOR SPORTS AND CAMPING AT FOX HOLE PX STORE AT FRANDOR IV 9-1017

RUMMAGE SALE. Woman's Society, O & K. Community Church. Social hall of church. Okemos Road, Tuesday, October 3, 10:30 a.m. to 2 p.m. Wednesday, October 4, 9:30 a.m. to 12:00 noon.
HEADMASTERS 9" Gudeo's 1-year-old. ED 2-5655.
TABLE and 4 Chairs. Chrome, good condition. Reasonable. Call after 5:30, 822 Clark or IV 9-9595.
1960 OLIVETTI portable typewriter. Like new. Priced to sell. ED 2-2572.
APPLES: Red Delicious, Jonathan, McIntosh, Northern Spy and Cortland. Fresh apple cider, Squash Pie and Halloween pumpkins. Fresh frozen eggs. Also other fruits and vegetables at reasonable prices. Roadside Farm Market, 2 miles east of East Lansing on US 16 at Okemos Road. tr
TYPEWRITER, Remington portable, \$25; man's Barracuda radio, \$10; size 420; coronet, Kohn, Victor A. \$110. Call 355-1878.
TYPEWRITER, Royal deluxe portable, beige, 3 years old. Excellent condition. New. \$120. Now \$60. Call Brian, ED 2-0844.
TRAILERS
1957 HOUSE TRAILER, 30x5, excellent condition, reasonably priced. Let Bill, Frantz court, IV 2-1138.
1959 ROYCRRAFT trailer, 10x50. Call IV 5-8955 or IV 2-9512. tr
MOBILE HOME, 1954 Anderson, like new, 10x18. Located in desirable area, by owner. IV 5-9654.

PERSONAL

CO-EDS, SAY NO to a ride in the country unless he has auto insurance with Rubolz, over Jacobson's. ED 2-8571.
JAMES FARROUGH and PATRICIA LAMBERTS please come to the State News office, Room 307, Student Services Bldg. for two free passes to the Crest Drive-In.
MSU NAACP INVITES ALL MEMBERS AND INTERESTED STUDENTS TO A CIDER SIP. MONDAY, OCT. 2, 7:30 P.M. TO 10:00 P.M. STUDENT LOUNGE OF STUDENT SERVICES BLDG. 3
COOLEST SINCE LAST winter: three personable Jr. men desire dates. Call Jim, Keith or Kent, IV 2-7922.

EMPLOYMENT

STUDENT POSITIONS available for trained IBM operators. Apply Data Processing, Room 11, Ad. Bldg.
OCCASIONAL, daytime babysitter. Own transportation. Prefer student's wife. ED 2-4015. tr
PART TIME legal secretary. Downtown law office. Experience required. Call IV 5-7176 for appointment.
RECEPTIONIST with bookkeeping and typing experience for downtown law office. Call IV 5-7176 for appointment.
WANTED registered dental hygienist. Call IV 9-3234.
FOR THE MAN over 30 who would like to start his own business. Mechanically inclined men to establish themselves in specialized, high income service business. Operate from your home with a service truck (nationally franchised-protected territory). Factory training \$8,500 for truck and operating equipment. One half can be financed. Write telling about yourself. Be prepared to start in four weeks or less if you are accepted. P.O. Box 218, Janesville, Wisconsin.
EVENING WORK. If you are free to work at least 3 evenings a week from 3 p.m. to 10 p.m. plus 10 hours on Saturday, we can pay you \$4 salary. Call for information. IV 2-5622, Mr. Hill, before 6 p.m.
P. F. COLLIER, INC. will be accepting applications for part-time help out of our Lansing office. Call Mr. Weers for appointment. IV 2-2771, before 1 p.m.
ATTENTION STUDENT WIVES. Are you an early riser? We need a dependable, alert office counter-waitress. Apply in person at the Spudnut Shop, 223 M.A.C.
PART-TIME JOBS available. Fantastic financial opportunity for ambitious, energetic individual. Call 355-4191.

LAVALIERS

Recognition Pins
MSU Graduation Rings
IN STOCK
Sanders CANDY
MAILED ANYWHERE
COMPLETE ASSORTMENT
AVAILABLE AT

FOR RENT

PARKING SPACES 3 blocks from Union. Call ED 2-2634 after 6 p.m.
SOUTHEAST FURNISHED three rooms on busline. Available October 20, \$100 monthly plus utilities. Faculty only. IV 2-4210.
APARTMENTS
SPACE AVAILABLE for two women in apartment for four. Four rooms, including shower, large recreation room with fireplace. Private entry. Parking facilities. Business women or graduate students preferred. ED 2-1574.
LADY STUDENT to share a four room furnished apartment, clean, quiet, walking distance to campus. If interested in studying this year, call ED 7-0186, ask for Sally. tr
ROOMS
TWO SINGLE ROOMS. College or working girls. Near Frandor. IV 4-6423.
TWO ROOMS available for rent. Use of the house, near bus line, dromat, stove. Inquire 820 S. Logan, Lansing. IV 9-9502 after 8 p.m.

REAL ESTATE

EAST LANSING. Contemporary ranch, nearly new, 2 bedroom home with 2 fireplaces, built-in kitchen, dining area, large lot. Five minutes to campus. \$2,000 down. Call Mr. Eberly, ED 2-5616 or ED 7-1641. office Hilley, Inc. Realtors.
WANTED
STAMP COLLECTORS want to keep up with stamp prices. Exchange, source. For information call TU 2-1165.
OFFICE CLERK wishing to do baby sitting and housework for assistance on room board. Contact Leonard W. Gordon, ED 2-1751.
SPARTAN VILLAGE. Children wanted for 2-day coop nursery. Hours 8:30-11. Share transportation. ED 7-0247.
MSU NAACP INVITES ALL MEMBERS AND INTERESTED STUDENTS TO A CIDER SIP. MONDAY, OCT. 2, 7:30 P.M. TO 10:00 P.M. STUDENT LOUNGE OF STUDENT SERVICES BLDG. 3
THE BILL HART ORCHESTRA for "Dance Music with Hart." Call ED 2-5502.
ARRANGING my fall lesson schedule now. Call 355-1855. Ask for Music Dept. Leave message for Sherryl James, MSU piano major.
TYPING in Spartan Village apartment. Electric typewriter. Call 255-0212. tr

SERVICE

TYPING in my home. Theses and term papers. Electric typewriter. Call Nancy Weiss at ED 2-5877.
MSU NAACP INVITES ALL MEMBERS AND INTERESTED STUDENTS TO A CIDER SIP. MONDAY, OCT. 2, 7:30 P.M. TO 10:00 P.M. STUDENT LOUNGE OF STUDENT SERVICES BLDG. 3
THE BILL HART ORCHESTRA for "Dance Music with Hart." Call ED 2-5502.
ARRANGING my fall lesson schedule now. Call 355-1855. Ask for Music Dept. Leave message for Sherryl James, MSU piano major.
TYPING in Spartan Village apartment. Electric typewriter. Call 255-0212. tr

WANTED

STAMP COLLECTORS want to keep up with stamp prices. Exchange, source. For information call TU 2-1165.
OFFICE CLERK wishing to do baby sitting and housework for assistance on room board. Contact Leonard W. Gordon, ED 2-1751.
SPARTAN VILLAGE. Children wanted for 2-day coop nursery. Hours 8:30-11. Share transportation. ED 7-0247.
MSU NAACP INVITES ALL MEMBERS AND INTERESTED STUDENTS TO A CIDER SIP. MONDAY, OCT. 2, 7:30 P.M. TO 10:00 P.M. STUDENT LOUNGE OF STUDENT SERVICES BLDG. 3
WANTED, Male roommate to share 2-man apartment off campus. Must have money to pay for room now, car for transportation. Call James Davis, 355-4245 in Rathier Hall.

FOR SALE

MSU NAACP INVITES ALL MEMBERS AND INTERESTED STUDENTS TO A CIDER SIP. MONDAY, OCT. 2, 7:30 P.M. TO 10:00 P.M. STUDENT LOUNGE OF STUDENT SERVICES BLDG. 3
WHITE dinner jacket, men's suits, coats, size 42, trousers, size 26. 2 ladies coats, dresses, size 12. Children's clothes, sizes 1 to 4. All in perfect condition. ED 2-8682.
CURRENT MODEL typewriter, elite type, 15 inch carriage. Call IV 5-7708.
HOTPOINT electric stove, good condition. Two aluminum screen and storm doors. Call ED 7-1152 after 5 p.m.
TROPICAL FISH and plants. Large selection. Spotted Zebra, 30c. Gibson's, 515 West Miller Rd. TU 2-1481.
AUDIO FILES. Don't buy books. Use your money for this hi-fidelity system. Pilot amplifier. Also tape, amp, tuner, turntable. A.M.P.M. radio-TV. Kitchner corner speaker in custom six foot cabinet. Sacrifice \$165. IV 42148.
REFERENCE books and text book for ME 160. Call Vio at 355-2524 or IV 3-4123. tr
DROP LEAF kitchen table, chairs, 51. Armchair, 55. Newly upholstered green chair, \$26. Call ED 2-2544.

Nigeria U. Receives Royalties

Dr. Curt Stern, professor of zoology at the University of California, has sent in a check for the royalties on his book on human genetics as a gift for the library at MSU's West African sister University in Nigeria.

The donation is one of the many such gifts being received from all over the country by Dr. George Axina, coordinator of the University of Nigeria program here.

The University of Nigeria was established on Oct. 7, 1960, with the cooperation of MSU and the University of London. Axina said, "The university started out with an enrollment of 200 students and a faculty of 13 and in less than a year has grown to a student body of 1000, and a teaching staff of 90."

As the University of Nigeria started from scratch there is a great need for college books for the library and various departments at the University, he said. Gifts from students and faculty members of fairly recent college books would therefore be greatly appreciated.

So as to channelize the efforts in this direction the University of Nigeria Program office and the AUSG are planning to start a "books for Nigeria" drive this fall. However, gifts will be welcome before the drive is started.

Books should be sent to the University of Nigeria Program office, A4 Wells Hall. The books would then be shipped to Nigeria. For further information call 355-4679.

Services Go On

Border Cuts Parish

BERLIN (AP)—Open air harvest festival services were held Sunday for the Church of Conciliation's Protestant community in Bernauerstrasse, where the walled border splits the street into east and west.

MOST OF the apartments on the East Berlin side of Bernauerstrasse have been evacuated by the Communists. A concrete wall, with broken glass cemented into the top of it, bars West Berlin members of the community from the red-brick church in East-Berlin territory.

Of the 2,000 members of the Church of Conciliation, (Ver-söhnungskirche), about 1,500 live in West Berlin, and the rest in East Berlin.

THE CHURCH bells tolled as Dean Heinrich Grueber, a prominent Protestant clergyman, opened the services. About 600 West Berliners bowed their heads and prayed. Many bypassers stood and watched in silence.

The altar, set up in a vacant lot 100 yards from the wall, was decorated with harvest products — sheaves of wheat,

rye and barley, loaves of bread and flowers.

TRADITIONALLY, Germans celebrate the first Sunday of October as the day of the harvest festival.

As the services went on, East Berlin workmen under guard of Communist police began to

G. F. Austin To Discuss USIA Work

Gilbert F. Austin, midwestern area employment officer for the United States Information Agency will be on campus Tuesday to talk to interested student groups at 1:30 p.m. and 3:30 p.m., by appointment at the placement office.

Applications for USIA Foreign Service Career Reserve Officer examinations must be received in Washington by Oct. 23.

Visits to the campuses of selected colleges are being made during September and October. Information cannot be issued through the placement office since their bulletin has not yet been published and it is scheduled earlier than usual.

brick off second floor windows of apartment houses in Bernauerstrasse.

THE FIRST floor windows had been shut tight soon after the Communists realized that apartment houses facing the border were loopholes in their Iron Curtain.

West Berlin officials said the Communist East German regime is beginning to show concern over the morale of its people's police.

They said the Communist guards around West Berlin are now being shifted rapidly from place to place to prevent any of them having contact long with each other or with the local population.

Detailed information on this scrambling was reported received from defecting members of the force who fled to West Berlin.

DOZENS of the uniformed men slip through the concrete-and-barbed-wire ring every week. They are now the only East Germans able to get close enough to the barrier to make escape relatively easy.

The officials said nearly all the people's police around Berlin have been drawn from East German areas as far away as possible so they would not be familiar with the ground or the population.

British Pacifists Parade

BLACKPOOL, England (AP)—A crowd of 10,000 ban-the-bomb demonstrators paraded Sunday along Blackpool's seaford demanding an immediate end to all nuclear weapons.

The demonstrators chanted "Act now." Save humanity before it is too late." They apparently hoped to sway the thinking of Britain's opposition Labor party which opens its 60th annual conference here Monday.

Despite the size of the parade, every sign indicated the ban-the-bomb people inside and outside the party were in for a major disappointment.

A year ago at Scarborough, Labor party left-wingers and pacifists succeeded in pushing through a resolution demanding that Britain carry out unilateral nuclear disarmament.

For the past 12 months party leader Hugh Gaitskell has fought against the resolution.

Yanks Get Trash Favors

HARTLEY WINTNEY, England (AP)—Trash was at the core of a British-American dustup in the lovely Hampshire countryside Sunday.

English housewives living in the district are being given special favors in the matter of emptying their trash cans.

The rash of trash complaints erupted in the village of Yateley, near an U.S. Air Force base. About 40 American wives keep house in the village, where the trash problems are the responsibility of the rural council in Hartley Wintney.

The local ladies are angry because the council sends workmen twice a week to empty American trash cans. Everyone else has to put up with one collection a week.

What particularly irked housewives was a statement by a council official who wisely declined to identify himself.

"American women," the official said, "are used to higher standards of cleanliness."

Appointments can be made for October 9-12 for 9 a.m. - 12 p.m. and 1 p.m. - 5:30 p.m. opening this Thursday at 10:10 a.m. - the week of October 1 is between 9 a.m. - 4 p.m. Monday-Friday.

Photos Taken Till Oct. 12

Senior photos for the 1962, Appointments can be made for October 9-12 for 9 a.m. - 12 p.m. and 1 p.m. - 5:30 p.m. opening this Thursday at 10:10 a.m. - the week of October 1 is between 9 a.m. - 4 p.m. Monday-Friday.

"I'm bringing up my baby right. All the best dressed dolls get their clothes cleaned at Louis."

Louis Cleaner and Shirt Laundry

Shingleton Gets Leave For India Coordinating Job

John D. Shingleton, former assistant director of the business and industry placement bureau, has been granted a one year leave of absence to become business coordinator for MSU engineering projects at the University of Poona and the University of Madras in India.

Living with his wife and three children on the southern coast of Madras, Shingleton plans to return to the placement bureau next September.

Former head of Student employment, Edwin B. Fitzpatrick, is temporarily replacing Shingleton. Fitzpatrick is being replaced by John M. Carter, formerly of the intercollegiate athletic ticket office.

SPECIAL PURCHASE!

NATURAL SHOULDER CORDUROY SUITS With Reversible Vest **\$29.95**

No Charge for Alterations

LEN KOSITCHEK'S VARSITY SHOP

228 Abbott Rd. East Lansing

WE'VE MOVED

to our new house at 715 Grove.

We hope to see all eligible rushees there at our open rush smokers being held on Monday, October 2, and Wednesday, October 4. For rides call ED 2-5092.

The Brothers of Kappa Sigma

LOOK to the State News Classifieds For Help In Selling Your Unwants or Buying Your Wants

Under these headings:

- AUTOMOTIVE
- EMPLOYMENT
- FOR RENT
- FOR SALE
- HOUSING FOR RENT
- REAL ESTATE
- LOST AND FOUND
- PERSONAL
- SERVICE WANTED

1 day - 15 words only 85c

5 days - 15 words - \$2.50

Call 355-8255 or 56

FLASH! TO ALL STUDENTS OF MICHIGAN STATE UNIVERSITY

CAN YOU USE A HUNDRED BUCKS?

THAT'S WHAT YOU CAN WIN IN EVERY ONE OF

VICEROY'S Big College Football Contests

IT'S EASY! Just pick the ten winning teams, predict the scores—and you're in the money!

FLASH! ONLY STUDENTS ON THIS CAMPUS ARE ELIGIBLE!

FIRST CONTEST OCTOBER 7TH

All you have to do is clip the coupon, pick the winners and predict the scores—then figure out how you're going to spend that hundred bucks! It's easy... just clip the coupon below or get an entry blank where you buy cigarettes and fill in your predictions of the ten game scores. Then mail it with an empty Viceroy package or a reasonable rendition of the Viceroy name as it appears on the package front to Viceroy at the Box Number on the entry blank or drop it in the ballot box conveniently located on the campus.

Open only to students and faculty members. Enter as many times as you want. Simply send an empty Viceroy package or reasonable rendition of the Viceroy name with each entry.

Entries must be postmarked or dropped in the ballot box no later than the Wednesday midnight before the games and received by noon Friday of the same week. Next contest will be on games of October 21—when you'll have another chance to win.

LOOK! HERE ARE ALL THE PRIZES YOU CAN WIN!

1st PRIZE \$100
2nd PRIZE \$50
3rd PRIZE \$25
PLUS 20 OTHER PRIZES OF \$100 EACH

And a free carton of Viceroy's to every contestant who names all ten winning teams—REGARDLESS OF THE SCORES!

Viceroy College Football CONTEST NO. 1

Here are my predictions for next Saturday's games. Send my prize money to:

NAME _____ CLASS _____
ADDRESS _____

WIN	SCORE	WIN	SCORE
<input type="checkbox"/> U. of Detroit	_____	<input type="checkbox"/> Boston Coll.	_____
<input type="checkbox"/> Western Michigan U.	_____	<input type="checkbox"/> Bowling Green	_____
<input type="checkbox"/> Michigan	_____	<input type="checkbox"/> Army	_____
<input type="checkbox"/> Michigan St.	_____	<input type="checkbox"/> Stanford	_____
<input type="checkbox"/> Eastern Michigan U.	_____	<input type="checkbox"/> Illinois St. (Oct. 6)	_____
<input type="checkbox"/> Wayne St.	_____	<input type="checkbox"/> Wheaton	_____
<input type="checkbox"/> Maryland	_____	<input type="checkbox"/> Syracuse	_____
<input type="checkbox"/> Ohio St.	_____	<input type="checkbox"/> U. C. L. A.	_____
<input type="checkbox"/> Purdue	_____	<input type="checkbox"/> Notre Dame	_____
<input type="checkbox"/> S. M. U.	_____	<input type="checkbox"/> Air Force	_____

Contest open ONLY TO STUDENTS AND FACULTY ON THIS CAMPUS. Mail before midnight, Oct. 4, to: Viceroy, Box 80-B Mt. Vernon 10, New York

© 1961, BROWN & WILLIAMSON TOBACCO CORP.