

Michigan State News

Serving MSU for 52 years

Established 1909 Vol. 53, No. 74

Monday Morning, October 9, 1961

Second Class Postage
Paid at East Lansing, Mich.

6 Pages

5 Cents

Campus UN Votes Down Soviet Resolution for Reorganization

Refuse Demand For Four-Man Executive Board

By ARIEL MELCHIOR Jr.
Of the State News Staff

The resolution for the reorganization of the campus United Nations was defeated by a 62 to 12 roll-call vote Friday night at its first mall session.

Submitted by the Russian delegation, the resolution called for the replacing of the Secretary-General with a four-man executive committee.

With Panama, Union of South Africa, and Yugoslavia abstaining, the Assembly voted down the proposal.

Proceedings were delayed because of a specification not included in the resolution.

THE SPECIFICATION dealt with whether or not the resolution referred to the UN in New York or to the campus organization.

The president of the General Assembly, Walid Khadduri, was challenged by the delegate of Ghana, when the former said that he will decide after the hearing whether a 2/3 majority vote was needed to adopt or reject the resolution.

Arthur Hodgson, Ghana representative, said that the chair was not in the position to make such a decision.

Such a decision, he said, could not be made unless substantiated by some constitutional provision, or by a majority of the members present and voting.

THE RUSSIAN delegate then clarified the resolution by stating that it referred specifically to the campus organization.

Khadduri then substantiated his position by referring to the constitution which states that decisions of the General Assembly on important questions shall be made by a two-thirds majority of the member delegation present.

These questions, the constitution continues, shall include the establishment of permanent organs.

In light of the clarification by Russia, Ghana did not continue the debate on that particular aspect of the resolution.

BESIDE DEBATING on technicalities of the resolution and procedures, the Assembly heard speeches supporting and refuting the proposal.

After the president read the resolution, Russia was called to defend it.

Using the situation in which the international body has found itself as a result of Hammarskjold's death, Jim Anderson,

representative of Russia had this to say.

"Proof of Dag Hammarskjold's iron grip on the UN, is the state of helplessness that it finds itself in after his death. To be effective, the decisions must be made by the four major blocs of the world."

REFUTING THE charge by the U.S. that such a proposal would be an attack on the freedom of the members, then Anderson said that the only way to protect all the members is to have them represented in the executive body—that is Russia's plan.

The United Kingdom, which was called to present its side yielded to Ghana.

After denouncing the use of the term "blocs," and admitting that Ghana didn't always go along with Hammarskjold's policies, Hodgson called for a submission to the authority to the authority of the UN.

As a result of the Russian proposal, he said "Another League of Nations would result—countries wouldn't compromise, but drift apart."

HE ALSO CALLED on the small nations to bring pressure to bear on the large powers and hope they will compromise for the sake of humanity.

In sanctioning the proposal, delegate of Cuba, Jan Garrett, justified its stand saying that "one man can make mistake in judgement... but with four men there is less chance of this occurring."

Garrett referred to Hammarskjold's morals as being "unrealistic-pacifistic."

AL SVABODA, China delegate, said that the resolution would paralyze the UN by its veto laden structure, and make the UN ineffective in dealing with the Communist aggressor when it preys on innocent neutral countries.

See CAMPUS U.N. Page 4

Dr. Drew To Leave On Asian Trip

Dr. William B. Drew, head of botany and plant pathology is taking sabbatical leave during this term to study economically important plants of Southeast Asia.

He and Mrs. Drew will travel to Japan, Taiwan, the Philippine Islands, Malaya, Thailand, Indonesia and Australia.

In addition to studying the

DR. WILLIAM B. DREW

fabric, food, and drug-producing crops of tropical Asia, Dr. Drew will give seminars at a number of universities in Japan, the Philippines and Indonesia.

He also hopes to visit famous botanical gardens in Malaya and the Philippines.

Con-Con Break Pleases Dems

Michigan's Constitutional Convention, with bipartisan harmony as its theme, opens the second week of sessions tonight by considering the rules under which it will operate.

The convention's committee on permanent organization and rules headed by Richard Van Dusen, Birmingham Republican, adopted more than 70 recommended rules in a nine-hour meeting last week and is scheduled to report on its recommendations.

One of the committee's findings was that there should be no rules at all on the question of whether convention committees could hold secret sessions.

Former Congressman Alvin Bentley, an Owosso Republican, spearheaded the fight to allow committees to go into closed-door executive sessions. One of his proposals would have allowed committee chairmen to close the doors if a majority of committee members approved.

Another would have permitted the same action if authorization was obtained from the convention itself.

Both proposals were beaten down, as was another suggestion that would have required open meetings of all committees except the administration group when it was discussing the qualifications of prospective staff employees for the convention.

Failure of the organization Committee to adopt a rule allowing executive sessions was in conflict with the action of a Republican caucus. The GOP had approved such meetings, with the stipulation that all final voting on issues be taken in open session.

Ford-UAW Strike Continues

DETROIT (AP)—Ford Motor Co. and the United Auto Workers Union postponed top level negotiations Sunday to concentrate on local issues blocking settlement of a nationwide strike that has idled 120,000 Ford production workers.

Their bargaining teams met separately for 3 1/2 hours before deciding to postpone full dress negotiations until more progress is made at the local level.

If all goes well in local bargaining, national negotiations may resume tomorrow but no definite time was set for this. Thirty-three of 85 separate units still have not settled local issues.

The latest settlements were reported at two Cincinnati, Ohio manufacturing units, the Chicago, Ill. stamping plant, and the Sheffield, Ala. aluminum foundry.

The union has said it will not end the national strike, which began last Tuesday, until all locals have reached agreements. One of the bargaining units, at the Ford assembly plant in St. Louis, has been on strike over working conditions since July 26.

With the strike going into the second week, UAW members will become eligible for benefits out of the union's strike fund. Officials of the union's 30,000-member local 600 at the Rouge plant in Dearborn said they will start taking applications Tuesday for strike benefits.

Both UAW President Walter P. Reuther and Ford's top negotiator, Vice President Malcolm L. Denise, declined to speculate on when the strike will end.

Reuther said, "We're working at it." Since the start of the strike bargaining talks at the national level have progressed slowly. Non-economic sections of the national contract are still to be worked out.

Off-Campus To Hold Homecoming Queen Election

Off-Campus students will be selecting their two candidates for Homecoming Queen, Tuesday, by an election, announced Dave Brownlee, Homecoming Director for Students Off Campus.

All off-campus students who know of a potential candidate should contact Dave Brownlee at IV 5-2855 or leave the information at 313 Student Services Building. The candidate should have been at MSU at least two terms and have a two-point all-college average.

NSA Applications Available Now

Test bulletins and applications for the National Security Agency professional qualification test are available now at the Placement Bureau.

Applications for the test must be forwarded to the Educational Testing Service by Nov. 25, 1961. The test will be given here only Dec. 2, 1961.

Librarian Found Dead in Bath Tub

Jared Russell Hallowell, 33, librarian, was found dead in his Cherry Lane apartment Friday afternoon. Hallowell took his own life by slashing his forearms, officers of the Department of Public Safety reported.

Scheduled to appear in court on a morals charge, Hallowell was sought by a friend when he failed to appear Friday afternoon.

Arriving at the apartment, the friend found Hallowell's door locked. He summoned the assistant custodian who unlocked the door.

Hallowell's body was in the bathtub with the water still running but not overflowing. A note was found stating that Hallowell was leaving his personal possessions to his brother and apologizing to his father.

Dorwin Hoffmeyer, Ingham county coroner, said Hallowell had been dead about two hours before he was found at about 1:30 p.m.

Hallowell had waived justice court examination on the morals charge Thursday and was freed under \$500 bond to await appearance in circuit court Friday.

Hallowell graduated from the University of Wyoming in 1954. He then worked for the University of Michigan before joining the MSU library staff in June 1960.

Surviving are his father H.L. of Sheridan Wyoming, a brother Jack of Denver, Colorado, and a brother David of Boulder, Colorado.

The body is in the Gorsline-Runciman funeral home.

COMPLETE CARNIVAL PLANS—Putting final touches to the Career Carnival Information Booth in preparation for tonight's 6:30 opening is Gay Eirth, Carnival Art Chairman.—State News photo by Art Wieland.

70 Firms Display

Career Carnival Opens Tonight

"Opportunities Unlimited" will begin on the second floor of the Union at 6:30 tonight when the 1961 Career Carnival opens. Approximately 250 representatives from 70 corporations will be on hand to partake in the largest vocational information program of its kind on any campus.

One of the first representatives to arrive, Evan Gunthier, Employment Manager for the southern division of KVP Sutherland Company, expressed his appreciation of the Carnival.

"Like any company of our size, we are always looking for bright, young graduates. We've hired many Michigan State graduates in the past as a result of this event," said Gunthier.

Throughout the two-day Carnival, students will be given the opportunity to discuss informally the opportunities available within the represented organization, the background qualifications necessary for employment, and possible training programs.

Both parties, corporations and students, profit by this of ideas. The corporation may interest the student in employment, while the student receives valuable information to guide his choice of courses during the coming terms.

Last minute addition to the Career Carnival guest list is the United States Peace Corps, who will send a special representative.

Allied Stores Corporation, Boeing Airplane Company, Dow Chemical Company, Michigan Bell Telephone Company, Reynolds Metals Company, Standard Oil, Whirlpool Corporation, and the Women's Army Corps are other attending representatives.

Dairy Team 7th in Nation

The University's student dairy cattle judging team ranked seventh in a field of 30 teams at the Intercollegiate Dairy Judging contest in Waterloo, Iowa October 2.

The contest was one of the features of the National Dairy Congress.

Team members were Jim Becker, St. Johns; Duane Heister, Springport; Jim Cramer, East Lansing; and Dale Sheltrown, Gladwin. Sheltrown is a junior, the other three are seniors.

In individual ranking, Heister was third in the entire contest. He also ranked second in giving oral reasons and fourth in Guernsey judging. Becker finished fourth in Brown Swiss judging.

As a team, the students finished fourth in Guernsey judging, sixth in Ayrshires, and tenth in Brown Swiss.

COCONUT HUSKS AND ANCIENT ARMOR—Old armor is a new Museum exhibit. Wolfram Neissen, museum artist, is shown here with Spanish half armor. Unusual coconut husk and buffalo horn armor also will be on display along with a range of crossbows.

Bells in the Brain?

Join the Bellringers

The Spartan Bellringers, a unique musical group which plays everything from Mozart to jazz on English handbells, still has several openings for men and women with musical training.

Students interested in auditioning for membership may contact Wendell Westcott, director, at Beaumont Tower after 5 p.m. weekdays, or by phone at IV 9-0663.

"Membership in the Bellringers offers students opportunities for public performance and travel," Westcott

said. The group has performed at school assemblies, banquets, and concerts on several tours.

The Bellringers have been featured on the Don McNeil radio show. Their tours during spring vacations have included performances at key cities throughout the Midwest.

The seven-year old group, one of the first bellringing organizations formed in Michigan, performed at the President's Christmas tree lighting ceremony at Washington, D. C. in 1955.

Team Stunned

Player's Father Dies in Stands

By PAUL SCHNITT
Of the State News Staff

How does a football team feel after it soundly whips the foe by 28 points and trots off to the locker room victorious, still undefeated. They joke, they laugh, they cheerfully reminisce, they begin looking ahead to next week, excited, optimistic and enthusiastic.

Indeed, that is the way most teams do feel and should feel given these circumstances.

But there was a distinct absence of such an atmosphere as the Michigan State Spartans jogged off the field Saturday after the final second ticked on the clock and the gun sounded.

The Spartan locker room was quiet following the game. There would have been more noise and activity had MSU lost to the Stanford Indians.

Quarterback Pete Smith had suffered a greater loss than any football game could incur upon him.

Sometime during the first half, Archie Smith, 47-year-old father of Pete Smith, died in the stands from a heart attack. Pete did not want his father to come to the game because

PETE SMITH
... victory saddened ...

he had a known heart ailment. It was the first college game Mr. Smith ever attended.

At the end of the half, Coach Duffy Daugherty was informed of the tragedy. Daugherty told all of the players except the quarterbacks who were sent to one corner of the dressing room while Duffy huddled with the other players ostensibly to review some strategy.

It wasn't until after the game that Daugherty, team physician Dr. James Feurig and Father Robert Kavanaugh disclosed the death to Pete.

Coach Daugherty said, "The death of Pete's father takes the joy out of a fine victory. The Spartans are a close knit group and any tragedy such as this hits hard no matter who is involved."

Only three years ago a similar tragedy struck the MSU football team. State was engaging the University of Minnesota at Minneapolis. Listening to the game on the radio, the father of sophomore signalcaller Tom Wilson died suddenly of a heart attack in his Lapeer, Michigan living room.

Michigan State News

Published by the students of Michigan State University. Issued on class days Monday through Friday, during the fall, winter and spring quarters. Issued twice weekly during the summer term. Second class postage paid at East Lansing, Michigan. Editorial and business offices at 341 Student Services building, Michigan State University, East Lansing, Michigan. Mail subscriptions payable in advance for one term, \$3; for two terms, \$4; for three terms, \$5. Member of the Associated Press, Inland Daily Press Association and the College Press.

Editor: Marcia Van Ness
Managing Editor: Ben Burns
Business Mgr.: Larry Pontius
Circulation Mgr.: Bill Marshall
City Editor: Bill Cote
News Editor: Jay Blissick
Editorial Editor: Sharon Coady
Feature Editor: Curt Rundell
Women's Editor: Sally Ward
Sports Editor: Jerry Fischer
Photo Editor: Dave Jaehnig
Circulation Mgr.: Bill Marshall

University of Nigeria Growing Rapidly

(Sudhakar S. Tharat, author of this article, holds an assistantship in the Nigeria Program. He is a graduate student in sociology.)
The University of Nigeria Saturday celebrated its first birthday, completing one year of hard work for a team of American, British and Nigerian educators.

Nigeria, the most populous African nation south of the Sahara, gained independence from Britain in 1960. At that time there was only one university in the whole country and it accommodated barely 300 new students a year. Those who could afford it went overseas but thousands of others with modest means had to go without higher education.

The establishment of the University of Nigeria through the cooperation of MSU, the University of London and the Nigerian government opened a new chapter in Nigerian higher education.

THE GOVERNMENT of Eastern Nigeria sent an Economic Mission to Europe and America in 1954. One of the objectives of this mission was "to make arrangements for facilitating higher vocational education in Eastern Nigeria."

In its report, the mission recommended an early establishment of a full-fledged university to act as an instrument for social change. Based on these recommendations, the University of Nigeria Law was enacted by the Legislature of Eastern Nigeria in 1955.

Following the enactment of the law, the government gave directions for the establishment of a University of Nigeria Fund, and invited both the U.S. and the U.K. governments to send advisors for help in planning the physical and educational aspects of the proposed university.

The recommendations of this committee were published through a White Paper issued

by the Eastern Nigeria Government in November, 1959. In this paper the desirability of the project was endorsed and a recommendation was made for the establishment of a provisional council to "draw out the technical and consultative resources available throughout the world for help in planning the institution."

ACCORDINGLY, it was authorized in 1959. The council is international in character with members drawn from Nigeria, the U.S. and the U.K. It was entrusted with the financial and administrative power to build a new university. The university was formally dedicated October 7, 1960. Princess Alexandra of Kent performed the opening ceremonies and laid the foundation stone of the auditorium building. President John A. Hannah and Connor D. Smith, chairman of the Board of Trustees, represented MSU.

The university is located on 1,000 acres of attractive, hilly savannah land near Nsukka, 40 miles north of Enugu, the capital of the Eastern Region. The university can be easily reached from the other two regions, which should enable it to fulfill its objectives as a national university.

The university is served by well-engineered, hard-surface roads. An ample water supply is maintained by the university's own pumping station and the Electricity Corporation of Nigeria provides an adequate supply of electricity. Telephone and postal services are also available.

CONSTRUCTION work is going on at a rapid pace. Several buildings have already been completed. Now under construction are faculty housing, two student dormitories—each to house 350 people, a large classroom building, a science block and a library large enough to hold half a million volumes. A stadium, with 30,000 capacity, largest of its kind in Africa, is also being built.

Sports facilities include one cricket field, two soccer fields and 12 tennis courts. The university health center is equipped for the use of faculty and students. The white collar orientation of some of the education of Nigeria youth causes them to put less value upon jobs involving field work and manual skills. This is the legacy of the post in which vocational education was neglected and literary education emphasized.

However, there would be a scarcity of economic development in Africa if sufficient personnel are not trained for technical jobs.

THE UNIVERSITY of Nigeria is, therefore, governed by an orientation not only to classical concepts of academic and cultural excellence but also by vocational objectives suited to Nigerian social and economic needs.

The university is thus committed to a philosophy whereby it can be fully equipped to offer such courses as agriculture and industry without excluding the classics, arts and scientific studies. This approach involves blending the best from the European and American university education systems to develop a distinctly Nigerian pattern. While doing this, the university will still have an international scope and a cosmopolitan outlook. The doors of the university are open to all men and women, irrespective of their caste, color, creed or nationality.

The American, British, Irish, Indian and African faculty members and their families on the Nsukka campus give an eloquent testimony of this philosophy and make it a fascinating experiment in international living.

A STUDENT enrolling there spends most of his first two years in the school of general studies. Here he is given a broad background in such fields as natural science, social science, humanities and English. In the following years a student is expected to take more classes in his major and minor fields.

The University of Nigeria uses the same kind of credit system followed in American universities. However, the examination system is somewhat different. Individual professors give examinations throughout the academic year when they consider it necessary. But the work of a student is assessed largely on the basis of his final exams.

The initial enrollment of the university was 220 students selected from 1,400 applicants. To start with, there were 13 faculty members drawn from Nigeria, the U.S., England and India. The university is making rapid strides and already has about 1,000 students and 100 faculty members. Facilities will be gradually expanded to accommodate about 10,000 students within the next 10 years.

When the Peace Corps program of the U.S. government was announced, the Nigerian government asked for volunteers to help at the University of Nigeria. Training is now being given 45 Peace Corps members here. Thirty persons will be selected to work in Nigeria as teaching and research assistants.

THE PROGRESS made by the university is encouraging. A UPI news dispatch July 20 said, "Michigan State University's role in the development of the University of Nigeria has won praise of U.S. and African officials alike. They consider the university a showcase of U. S.-African teamwork."

Point of View A Team Game

Jack Shea

A political column nowadays should be easy to write—what with all the really serious world problems.

Among those that this reporter finds himself concerned with are such things as Northern Ireland's fight against colonialism, Dick Nixon's typical campaign in California, and last but not least Michigan's 1961 Constitutional Convention.

The first session got off to a flying start. Newly elected president, Stephen Nisbet, highlighted his acceptance speech by reflecting on an old story from the files of the immortal Babe Ruth.

THE BABE, when asked by a crippled youngster how the Yankees always seem to come out on top, replied: "It's a team game, Jimmy."

It is hoped that this phrase finds a place in every delegates' memory. For only by working as a team can the 144 delegates give to the people of the State of Michigan a document that will persevere.

Selfless, not selfishness, must be available for heavy pinning duty. But what are the chances? Can it be, will it be, a successful convention?

It certainly can be; but whether it will be or not hinges on how the convention deals with the all-important question of re-apportionment. If agreement can be reached here, then an optimistic attitude should be shared by all.

THE REPUBLICAN Party, at present, has a majority of the Representatives in both the House and the Senate. This majority however represents a minority of the people of our state. This situation occurs because Republican Representatives come from less populated out-state regions, while their Democratic colleagues come from the densely populated metropolitan areas.

From this point of view it seems unlikely that the political party that now controls the state legislature will support any measure that tends to lessen their grip. Since the same party has a more than two-thirds majority of the delegates at the convention, one can see the problem.

It is not unsolvable. But it will require a dedication to proper democratic government rather than to the lobby and the caucus.

The convention will be flooded with lobbyists. Labor, farm, business and many others will have their interests represented directly on the floor by elected delegates.

One sure way to come up with a good constitution would be to enlist at least 73 delegates to lobby for our state. Remember the Babe's words: "It's a team game, Jimmy."

NYU Professor Rates Campuses

Portrait painting of American colleges and universities has become a favorite national pastime. Everyone from Barry Goldwater to Robert Welch seems to have thrown a few blotches at the easel.

This week, a new and what we consider an important, attempt at sketching the scene of present-day higher education has been published. It was written by David Boroff, assistant professor of English at New York University.

In his book, "Campus, U.S.A." (Harper and Brothers, \$4.50), Boroff is candid and pointed in assigning grades to 10 universities and colleges specifically and to American higher education generally.

IN WHAT amounts to a coast-to-coast and border-to-border trek (moving from Harvard to Wisconsin, Claremont, Swarthmore, Brooklyn, Parsons, Birmingham-Southern, Smith, Sarah Lawrence and Michigan), Boroff has come up with some challenging, if harsh, conclusions.

He believes that American universities divide reservations, fenced off from serious adult content into two kinds: those which he calls adolescent camps, and those which represent a transition to adulthood.

Boroff gives the students, faculty and administration of Harvard the most points on his academic scorecard — he calls it an imperial but modest, dignified but humorous, well-mannered colossus.

On the other hand, he has few good words for what he calls a "distorted progressivism" on the part of a good many university and college administrations. He accuses them of clawing and pushing into areas in which they don't belong.

A CASE in point: "The brash imperialism of personnel services and student activities strives to dominate the students' private and social life," he accuses. "In contrast with today's organized fun, there was something innocent about the horseplay of the twenties."

"At least the hell-raisers were autonomous. Their infantilism wasn't sponsored by the administration, which these days lays down the ground rules and acts as umpire for the nursery games. There is even a dreadful sameness about campus activities from coast to coast, for the personnel technicians are quick to import wholesome nonsense from other campuses."

Boroff points out that his quarrel is with the "personnel engineers," whom he says are likely to be smiling products of Teachers College or some other emporium of inane good-will and well-roundedness.

"AND ALL too frequently they are undereducated themselves," he charges. "Yet they shape decisions which are academic ones, for every decision on a college campus is academic."

He goes on: "And they fuss too much over students. I challenge the concern with student mental hygiene and the close supervision of student organizations — 'psychiatric babysitting' someone called it. On examination, it often turns out to be something quite different: The will to power on the part of administrators. It is another instance of the invasion of privacy that characterizes our time."

Daily Trojan
In the natural inflationary trend, the trillion shows up amid the Washington statistics. Dull company for a word that sounds like a lovely wild flower or the song of a bird. Detroit News.

Harsh Budget Dangerous to Students and Applicants

The sad story foretold last spring has been written. Talented high school students throughout the state have been denied admission to universities because there is no room for them.

Our own freshman class totals only 4,740, a mere one percent increase over last year's class. The high school graduation rate rose more than one percent, however.

Although Michigan State was not expected to accommodate all these extra students, the total higher education system in Michigan was. But with other colleges and universities in the same precarious financial predicament, they cannot meet the demands throughout the state.

The students who were left out, the ones who were not admitted, are now left to their own resources in a society which depends more and more on the formally educated man. Job opportunities are becoming more restricted for those without a higher education.

Perhaps the most tragic part of the entire situation is that limited college opportunities will tend to produce an educated elite. Universities are now forced into the position of accepting only the most highly qualified students from high schools.

While it is laudable that a university try to improve its standards by admitting more capable students, it is also necessary to continue to serve as much of the population as possible.

The philosophy under which MSU was

founded asserts that all citizens are entitled to an education. Unless these opportunities remain open, an elite class will emerge.

Under the crowded conditions which now prevail, not only the outsiders suffer. Those in the university are forced to live under conditions which are far from perfect: Three in a dormitory room, crowded classrooms where some students must stand, high student loads for professors, overtaxed library, insufficient laboratory equipment. The list might be expanded but the point is the same.

A university which is forced by budget problems to overcrowd its facilities without even meeting the needs of graduated high school students is not the valuable asset to a nation that it should be.

Alphabet Soup

With their usual delight in alphabetic organizations, those of the political left have spawned or continued four groups of overlapping memberships to advance their ideas.

WE NOW HAVE CORE (Congress on Racial Equality), the ADA (Americans for Democratic Action), the N.L.P. (New Liberal Party) and SCCR (Student Council for Civil Rights). They may not contain more people than the Conservative Club, but as far as publicity and headline space go they have it all over their Rightist opponents.

Perhaps to even things up, the Conservatives should split into similar units. They may not be more effective, but they would certainly be more noticed.

Those of the extreme right could form BIRCH (Be In the Right—Crush Heresy), the more moderates could coalesce into BARRY (Business is Always Respected, Reuther's a Yoke), the Eisenhower Republicans would join IKE (I Kill English) and the liberals (pardon the word) would withdraw into BARF (Be a Rockefeller Fan).

On second thought, maybe the Conservatives are just as smart to remain a single group.

The Daily Cardinal, University of Wisconsin

Slight damage was reported when an X-15 rocket plane, being hauled on a trailer from Buffalo to Philadelphia, was struck by a car. It had better stay up in the air where it's safer.
Daily Mining Gazette (Houghton)

Sensitive Ears

That's a pretty eerie story out of Normal, Ill., where a scientist has induced corn to pollinate better by playing love songs to it, and to grow faster by subjecting it to Sousa's marches.

The agronomist, George E. Smith, is happily predicting a 22 percent increase in production from his music-loving crop. We take a chillier view.

The world is full of enough trouble without the prospect of gazing hungrily upon those rows of smiling yellow kernels and being stayed by a small voice accusing: "But we both love Beethoven!"
Chicago Daily News

UNIVERSITY OF NIGERIA — Construction is underway on several new buildings at this booming university in Africa.

Press Cuttings

Audit Board Formed

David L. Jaehnig

Lansing's "budget-benders" have been having trouble dealing out the state's money, except to themselves, for years.

Working with millions of dollars, just one mistake in judgment, or one bit of faulty reasoning on the part of these men has been very costly.

In an effort to curb the economic nonsense that has been going on for years as the appropriating committees of the legislature blocked government operations and made private deals to their own benefit, an Audit Commission has been set up to protect the people of Michigan.

Consisting of three hirelings that might or might not become the personal employees of the committee heads, the Audit Commission is at least an attempt at supervision of the political profiteers who make more money in government than Vanderbilt did in railroads.

Much of the problem that the annual budget-making presents to the commission is due to the lack of scrutiny by legislators who are not in the appropriating committees.

Thus, if an appropriating committee member wants a private deal out of the budget, he can easily sneak it through by making use of the legislative confusion.

There have been other proposed solutions to curb the "budget-benders" — some of which would cost even more than the committee leaders are wasting.

The most usual one proposed technical staff workers for each

committee, working on the budget year-round.
Thus when the legislature convened only budget details would have to be filled in. They could also prepare analyses of the budget for other legislators. These and other duties would lend continuity and economy to state government finances. However, this mammoth police force would necessarily have to operate with budget funds.
There is a chance that with the inauguration of the Audit Commission, Michigan might have a better budget next year. But with the "budget-benders" willing to spend money to make money, the commission members will have to watch out for those dark corners in the Capitol Building.

Band Day Draws 2,700 H.S. Musicians

By **CHERIE MITCHELL & DAVID JAEHNIG**
Of the State News Staff

Nearly 2,700 high school bandmen joined the Spartan "men of brass" Saturday as they danced and pranced their way through MSU's seventh annual Band Day.

Buses arriving at Old College Field at 8:30 Saturday morning unloaded swarms of uniformed students and harried band directors.

Lining up under the direction of State Band Director Leonard V. Falcone, the "toy soldiers" of 35 bands fell in for inspection by U.S. Navy Band conductor Commander Charles Brendler, the director of the massed bands.

The show for the public began 11:30 a.m. as the Allegan High School Marching Band led the parade of bands into Spartan Stadium.

The stands filled slowly and didn't reach near-capacity until many of the bands had already performed. Those who were present for the entire pre-game show saw Charlotte

MARCHING ALONG TOGETHER—Bands from 35 Michigan high schools pranced and played at MSU's seventh annual band day Saturday. Nearly 2,700 high school students joined the Spartan band members in presenting the pre-game and half-time shows.

High School's fancy stepping, Lansing Sexton's spinning drums; Grand Rapids Lee's Confederate uniforms and the Midland High School Band's imitation of State's high-stepping strutters.

Climax - Scotts Community Band received the cheers of the Spartan crowd when they marched through the middle of the Stanford football team. With the Spartan team leading at half time, the "Wonderland of Bands" hit the field with their freshly shined instruments and moved through "Navy Log March," "Anchors Aweigh," the "Michigan State Fight Song," and "MSU Shadows."

As the brilliant array of band pagentry began to fade through "M.S.U. Shadows," the appreciation of what a high school band really was began to grow, and the crowd met this feeling with applause that made the long weeks of work by the young musicians well worth their while.

IFC-PanHel Ball Officers Selected

Executive committee members for the 1961 IFC-Pan Hel ball has been announced by the general co-chairmen Nan Horton, Delta Gamma, and Bob Gill, Phi Gamma Delta.

They are, in addition to the co-chairmen, Tuckie Stutzman, Delta Zeta, secretary, and Lewis Weingarten, Zeta Beta Tau, treasurer.

The dance will be held on

Nov. 10 at the Masonic Temple in Lansing and the theme and name of the band will be announced shortly.

Other executive members were chosen for the following committees: decorations, Pat Girvin, Delta Gamma; John Hatch, Delta Sigma Phi; and Pat Pengally, Alpha Chi Omega, secretary; promotion, Lynne Cloonan, Kappa Alpha Theta;

John Lilley, Sigma Phi Epsilon, and Nancy Spodeck, Alpha Delta Pi, secretary; publicity, Marty Brink, Alpha Phi; Robert Kemp, Phi Kappa Sigma, and Nancy Kennedy, Phi Mu, secretary.

Concluding the list are, tickets; Valerie Smith, Gamma Phi Beta; Tom Doonan, Beta Theta Pi, and Gay Brichard, Alpha Xi Delta, secretary; entertainment, Marguerite Todd, Phi Mu; Don Schlitt, Delta Upsilon, and Karen Anderson, Alpha Xi Delta, secretary; and programs and favors, Carol Ruck, Alpha Gamma Delta; Dean Morehouse, Phi Gamma Delta, and Patti Clever, Delta Gamma, secretary.

Rush for the above committees will be held Wednesday, Oct. 11, from 8 to 10 p.m., in Parlors A and B of the Union.

The co-chairmen will be there to answer any questions and petitions will be available at that time.

Gray whales, which sometimes grow to a length of 50 feet, have been observed sunning themselves at ebb tide in only two feet of water.

Seniors, Return Proofs Monday

Seniors should return their portrait proofs starting Monday. This may be done at the same place where the pictures were taken, from 10 a.m. to 5 p.m. daily, this week, announced Paula Fannah, Seniors Editor.

Senior students who have not yet made their appointments for a sitting should do so immediately at the Union Board desk.

The South Atlantic islands of Tristan da Cunha are so remote that World War I was almost over before islanders knew it had started.

CAMPUS CLASSIFIEDS - LOW COST

More Cleaned Clothes For Your Money

Frondor Shopping Center
MON. THRU FRI. TILL 9
SAT. TILL 7

CALLING SENIOR MEN

Like to get in on the ground floor and stay there? Sorry, we can't help you. But we do have lots of room for first-rate seniors who want to get places fast in the communications industry. Seniors with a flair for science, engineering, business, accounting, management and personnel work.

You can find out how you fit into this business in just one interview. See your Placement Counselor now and arrange a visit with the Bell System Recruiting Team. They'll be on campus to talk with you on October 23 - 27

MICHIGAN BELL TELEPHONE COMPANY
AMERICAN TELEPHONE & TELEGRAPH COMPANY
BELL TELEPHONE LABORATORIES
WESTERN ELECTRIC COMPANY
SANDIA CORPORATION

SEARCHING FOR
the best
thesis
typing
and
printing

WONCH GRAPHIC SERVICE
1720 E. Michigan
Lansing 484-7786

CAMPUS CLASSIFIEDS - LOW COST

IN PERSON

AMERICA'S MOST BEING FROM 1960

the Linelaters

CIVIC CENTER

WED.
OCT. 11th
8:00 p.m.
TOP TV
AND
RECORDING ARTISTS

Tickets On Sale At
Campus Music Shop

Gen. Adm. \$1.50
Reserved Sec. \$2.00
Door Prices \$2.00 - \$2.50

Buy Now and Save

Crossword Puzzle

- ACROSS**
- Sand bank
 - Lies at ease
 - Spiritualistic meeting
 - Fancy
 - Inserts
 - Inclined the head
 - Article
 - Compound ether
 - Smallest state: abbr.
 - Maiden
 - Cosmic cycle
 - Lure
 - Catkin
 - Stringed instrument
 - Becomes exhausted: slang
 - Nourish
 - Papal scarf
 - Hindu princess
 - Canvas shelter
 - Occupied a chair
 - Waste allowance
 - Exist
 - Feminine name
 - Leave
 - Drink
 - Search for food
 - At leisure
 - Joins
 - Finished

P	E	A	R	P	I	N	S	T	A	R	
E	R	N	E	A	C	T	M	E	R	O	
P	R	E	F	A	C	E	C	E	A	S	
M	U	S	T	P	O	E	S	T			
S	H	O	R	N	E	S	O	O	N	E	S
H	A	N	D	S	L	I	P	S	T	O	
A	V	E	P	A	I	L	S	S	O	V	
R	E	S	A	L	E	S	A	V	E		
K	N	I	T	T	E	R	P	A	R	E	
R	A	S	P	F	U	N	D				
S	L	A	T	I	C	O	R	D	I	A	L
H	I	D	E	L	A	X	E	N	D	O	
A	P	E	D	T	R	I	E	E	P		

Solution of Saturday's Puzzle

- DOWN**
- Medicinal herb
 - Head covering
 - Single thing
 - Land measure
 - Diminishes
 - Fine fabric
 - Fragrance
 - Guided
 - Boy
 - Free from bacteria
 - Ratify
 - Disseast
 - Small child
 - Evil spirit
 - Fish
 - Assail
 - Change
 - Rather than
 - Study
 - Edible tuber
 - Hermit
 - Portentous
 - College cheer
 - Horse
 - Kind of moth
 - Pedal digit
 - Other
 - Solitary
 - Fasten
 - Seed container
 - Tear
 - Consumed

MEN!

In plastic!

Old Spice DEODORANT

Here's deodorant protection YOU CAN TRUST

Old Spice Stick Deodorant...fastest, neatest way to all-day, every day protection! It's the active deodorant-for active men...absolutely dependable. Glides on smoothly, speedily...dries in record time. Old Spice Stick Deodorant - most convenient, most economical deodorant money can buy. 1.00 plus tax.

Old Spice STICK DEODORANT

SHULTON

6 · 10⁷ · 365 1/4 *

* 60 million times a day people get that refreshing new feeling with ice-cold Coca-Cola!

Bottled under authority of The Coca-Cola Company by: **LA-SALLE COCA-COLA BOTTLING COMPANY**
Lansing, Michigan

SLIDE RULES

Pocket - Circular - Conventional

P. & E. - DIETZGEN

K. & E. - POST

75¢ to \$27.50

Parts - Indicators - Belt Carriers

AT

GIBSON'S

BOOKSTORE

CORNER EVERGREEN and W. GRAND RIVER

State Over Stanford; Michigan Next Foe

Michigan State outmanned their last preliminary before Stanford, 31-3, Saturday in meeting arch-rival Michigan at Ann Arbor next week.

Varsity Drive In
 1227 E. GRAND RIVER
 OPEN EVERY DAY 5:00 P.M.
 DELIVERY SERVICE MON.-SAT.
 8:30 P.M. - 1:30 A.M.
 SUNDAY 5:00 P.M. - 1:30 A.M.
 ED 2-6517

PROGRAM INFORMATION CALL ED 2-5817

STATE
 EAST LANSING PHONE ED 2-2814

NIGHTS & SUN. — ADULTS 90c SAT. MAT. 65c
 ADULT ENTERTAINMENT
 STARTS 7 P.M. — FEATURE AT 7:10 - 9:35

BETTER COME EARLY FOR SEATS

"Brother, what a story! And what a field day for Bardot! By comparison, 'And God Created Woman' is a fable for children in school."
 —Bosley Crowther, New York Times

UNCOMMONLY BOLD — N.Y. TIMES

brigitte bardot
 the truth

FOUR STARS — HIGHEST RATING
 — N.Y. DAILY NEWS

and a Levy production directed by Henri-Georges Clouzot — a Kingsley International release

SOON "THE LONG, THE SHORT AND THE TALL"

The Wolverines, meanwhile, mauled Army, 38-8, in their last outing before the contest, which Spartan Coach Duffy Daugherty terms, "one of the decisive games in the conference this year."

U of M was listed as a pre-season dark horse by Big Ten prognosticators and has bounced into the spotlight with their two straight victories.

TWO WEEKS AGO Coach Bump Elliott's boys knocked off the pick of the Pacific Coast, UCLA, 29-6, with apparent ease. Ohio State, a Big Ten favorite, had a hard time getting by the same squad, 13-3 Saturday.

It was an unimpressive opening game for the Spartans as they piled up 360 yards rushing to Stanford's 37, fumbled eight times and had one touchdown called back because of illegal use of the hands.

Commenting on the fumbles, Daugherty said, "I don't think we can fumble that many times next week and be in the ball game." The Indians recovered four of the Spartan fumbles.

The Wolverines capitalized on two Army fumbles to get away to an early lead at Ann Arbor Saturday.

Daugherty used 51 players to subdue Stanford and the brightest spot in the Spartan attack was the running performance of sophomore halfbacks, Dewey Lincoln and Sherman Lewis.

Lincoln, wearing Herb Adderley's old number and running in a style reminiscent of Adderley's better days, piled up 93 yards on 10 carries.

LEWIS, the 160 pound "pony back" twisted for 72 yards on 13 tries.

Pete Smith, Spartan quarterback, completed three of seven passes attempted for 46 yards. Smith tossed one pass 33-yards to end Lonnie Sanders to set up Michigan State's second-score by George Saimes, five plays later. However, two of Smith's aeriels strayed into Stanford hands for interceptions.

The death of Smith's father, Archie, during the game took much of the joy out of the Spartan victory according to Daugherty.

DAUGHERTY felt the team improved most defensively. The real test of the 207-pound defensive line will come next week when they try to contain the running attack of Wolverine speedsters Bennie McRae, Dave Raimy and Bill Tunnicliff; and the passing attack of Dave Glinka.

The University of Michigan squad will be trying to avenge two straight defeats to Spartan squads, Saturday. Two years ago MSU mauled the Wolverine squad, 34-8, at Ann Arbor and last year the Spartans bounced over U of M by a 24-17 score.

JIM CORGIAT, defensive end, and another unidentified Spartan pull halfback Larry Royse to the ground after a short pickup. Later in the game Royse was to suffer a broken shoulder.

McDonald's

15¢ HAMBURGERS

OPEN FROM
 ONE BLOCK EAST OF CAMPUS

10:00 To Midnight Weekdays
 10:00 to 1:00 A.M. Weekends

Campus UN

(continued from page 1)
 More than 350 delegates and observers, attending the session paid tribute to the late Dag Hammarskjold by standing in brief silence. Alan Kirton, 2nd vice-president, read the commendation.

A SHORT SPEECH was given by Homer Higbee, assistant dean of International Pro-

grams. After noting the large turnout of students, he noted that the UN is trying to bring about better communication with students on campus and those from abroad.

He also asked the students to open whatever channels available in order to better communication between these students.

In passing he mentioned that there are 650 students from abroad attending this university—a new high.

Clothes don't Make the Man but...
 "Clean Clothes" can help (with clean clothes you have a 50-50 chance)
 "Clean Clothes" come from...
Louis Cleaner and Shirt Laundry

CAMPUS CLASSIFIEDS — LOW COST

LA DOLCE VITA
 An Italian Restaurant

Feature Show
 1:30 - 5:15 - 8:35
 PRICES
 Until 5:30 90c
 Evenings \$1.25

LUCON
 Thurs. "SPARTACUS"

study in europe next semester
 without interrupting your college career

Two distinctly different European study programs—each an emphatic complement to your American education

Institute of European Studies
 (a non-profit educational organization)

VIENNA - Attend English- or German-taught liberal arts courses. Discover European culture at its roots by living in a Viennese home. Visit nine European countries on three field-study trips.
 Prerequisite: you must be a sophomore or junior and have a C-plus average (no language prerequisite). Spring Semester Fee: \$1,425.

PARIS - Attend English- or French-taught classes. Investigate Western and Southern Europe on two field-study trips. Live in a Parisian home.
 Prerequisite: you must be a sophomore or junior and have one year of college French and a 'B' average. Spring Semester Fee: \$1,450.

FREIBURG (full-year program only) - Attend German-taught liberal arts courses. Live in a German home. Be introduced to various European countries on two field-study trips.
 Prerequisite: you must be a junior; have a C-plus average and be proficient in German. Full-Year Fee: \$1,950.
 (Each fee includes tuition, field study, room and board, round-trip ocean voyage from New York. Full-year program also offered.)
 For further information mail coupon

NAME _____
 ADDRESS _____
 CITY _____ ZONE _____ STATE _____
 Check: VIENNA PARIS FREIBURG (full year only)

Music Appreciation 1-4

FINAL EXAMINATION

- Which of the following singing groups is the most popular in the nation? a) The A & P Gypsies; b) Bob and Ray; c) W.C. Fields and Marie Dressler; d) The Kingston Trio; e) Merrill, Lynch, Pierce, Fenner and Smith; f) Anatas Mikoyan and His Hotshot Five. (Be astute.)
- Nick Reynolds and John Stewart are two of the Kingston Trio. Which of the following is the third member? a) Lamont Cranston; b) Morey Amsterdam; c) Ernesto "Che" Guevara; d) Bob Shane; e) Yuri Gagarin; f) Stan Freberg; g) Guy Fawkes; h) Cassius Brown; i) Clark Kent. (Be clever.)
- Which of the following is the title of the sensational new Kingston Trio album? a) Judy at Carnegie Hall; b) Sing-along with Sonny Tufts; c) Stan Freberg Presents the United States of America; d) Close-Up! The Kingston Trio; e) Two Dream Stage Hitler's Favorites. (Be frank.)
- Explain why you flip over the following new numbers in the Kingston Trio/Close-Up album: a) Coming from the Mountains; b) Mami; c) Jesse James; d) Baby Boy; e) The Cypay Rover; f) When My Love Was Here; g) Weeping Willow; h) Glorious Kingdom. (Be sincere.)
- Explain why you already have all the marvelous Kingston Trio albums. (Be proud.)
- Explain why you are frantically anxious to rush out to your friendly old record store and buy the new Kingston Trio album, "Close-Up". (Be enthusiastic.)
- If you plan to wait more than one week before getting the album, explain yourself. (Be careful.)

RAY CHARLES
 Concert and Dance
 Friday, Oct. 13th
 At Civic Aud., Lansing
 Featuring
RAY CHARLES
 AND HIS 15
 PIECE ORCHESTRA
 with the
RAELETTS 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

Capitol
 CAPITOL RECORDS, INC.

Used books?
 Paper backs?
 Outside Reading?
 Where to get them?

I've Got It!
 See the...

Student Book Store
 of course,
 they have everything!

Whitewash No. 5 - Last Game Today?

By MIKE SKINNER
State News Sports Writer

Five shutouts in a row!
That's the success story on Michigan State's soccer team.

Its latest victim was Wheaton College, 5-0 here Saturday.

STATE'S whitewashing jobs started a year ago in its last three victories of the season.

Two more shutout wins have been added by the Spartan booters this fall.

While limiting its opponents to zeros, State has been doing well on its side of the scoreboard.

Spartans closed out last season with 5-0, 17-0 and 6-0 wins over Calvin, Purdue and Indiana respectively.

A week ago State traveled to Earlham and embarrassed the local team to the tune of 7-0.

State booted five more goals Saturday at Wheaton's expense while leaving the visiting Crusaders homeward bound still looking for a goal of its own.

Figure up the goals-for and goals-against Michigan State in its last five games covering last year and the present.

It's Michigan State 40, opponents 6. But the Spartans were slow in starting Saturday.

JEAN LOHRI, inside right, got the State ball rolling with a goal, his second of the season, at the seven minute mark of the first period.

Following Lohri's goal State's offense continued to keep the ball in Wheaton territory but it couldn't cash in for a goal.

"They (Wheaton) packed their goal," Gene Kenney, Spartan coach, explained. Picking a goal means placing several players in front of one's own goalie to help ward off shots.

It's a defensive move which, while helpful defensively, lim-

its a team's scoring power.

Being one goal down forced Wheaton to come out of its "pack" in the second period and they remained out of it the rest of the game.

But it wasn't until the third period that State could score again.

MAB Ventura, a center forward who scored five goals against Earlham last week, nailed home the Spartan's third period goal.

Ventura was set-up by Lohri. Time of the goal was the nine minute mark.

After three periods the Spartans led by only a 2-0 margin.

But Lohri with one and Ventura with two more goals in the final period clinched the State win.

Lohri finished the game with two goals, both unassisted, and Ventura with three goals.

BESIDES the third period set-up from Lohri, Ventura was assisted by Ruben Filizola, inside left, on his second goal, and by Jerry Heron, right wing on his third.

Ventura now has scored eight goals in two games this season. He had 14 last year.

No one player was singled out by Coach Kenney as being the outstanding performer against the Crusaders.

"The whole team played well," he said. "It was a good team victory."

CINCINNATI

New York took a commanding lead of 3 games to 1 in the World Series Sunday by defeating the Cincinnati Reds, 7-0, behind the superb pitching of Whitey Ford and Jim Coates.

Ford, who retired after pitching to one man in the sixth inning because of a foot injury, set a series record by running his string of consecutive scoreless innings to 32. That wiped out the old mark of 29½ innings set by Babe Ruth, then a southpaw pitcher for the Boston Red Sox in the 1916 and 1918 series.

Ford shut out the Pittsburgh Pirates in both his appearances in the 1960 series, blanked the Reds in the opener on Wednesday and kept them at bay in the first five frames Sunday.

He fouled a ball off his foot in the top half of the sixth but took his place on the mound when the Reds came to bat. He yielded a single to Elio Chacon, then quit when he found he could not stride properly.

The fifth game will be played here today, starting at 1 p.m. EST., and the National League championship Cincinnati team must win or it is all over.

The Yankees pecked away at Jim O'Toole's offerings for single runs in the fourth and fifth. They banded Jim Brosan for two in the sixth and then added three more runs off the same hurler in the seventh.

TED SAUNDERS - one of the reasons why the Michigan State soccer team has been unscored upon in the last five games. He is a goalie for Coach Gene Kenney's booters.

Detroit Lions Clobbered By Chicago Bears, 31-17

For the second week in a row, the Detroit Lions were handed a crushing defeat as the Chicago Bears upset the favored Lion squad, 31-17.

Last Sunday, the Lions were smashed, 49-0, by San Francisco. After winning its first two league games, Detroit has suffered two straight losses.

The Bears fought from a 10-0 deficit to overcome the Lions before 50,521 fans in Tiger Stadium.

In other games, the New York Giants won their third victory in a row as they avenged their only loss this season by

dumping the St. Louis Cardinals, 24-9.

Bobby Mitchell scored three touchdowns on a run of 31 yards and a punt return of 64 yards and a 52 yard pass from Milt Plum as the Cleveland Browns whipped the Washington Redskins, 31-7.

The Green Bay Packers routed the Baltimore Colts, 45-7, while the Dallas Cowboys shut-out Minnesota, 28-0.

And the defending world champion Philadelphia Eagles came from behind twice to beat the Pittsburgh Steelers, 21-16.

SHOP FIRST IN
CAMPUS CLASSIFIEDS
Phone: 355-8255, 355-8256
DEADLINE: 1:00 P.M.

AUTOMOTIVE
1954 AUSTIN HEALEY, 100 Fordster. Engine just overhauled, new tires, wire wheels, excellent condition. Must sell. ED 2-2410. 10
AUSTIN HEALEY, 1955, 4 speeds, R. and H. wire wheels, overdrive, priced for quick sale. Call 725-2272. 12
1953 BUICK Special. Needs some work. Reverse gear gone. \$85. 377-2247 after 5:30 p.m. 9
1955 CHEVROLET convertible, V-8. New top. IV 4-2476. 8
1957 CHEVROLET convertible. Blue, white top. Priced to sell. Call after 2 p.m. ED 7-2587. 12
1957 CHEVROLET convertible. Corvette floor shift, new top. Eucron tires. Need the money. Call 255-1416. 8
FOR SALE 1953 FORD with '55 Olds engine. Body, engine, tires good. Call ED 2-5583. 8
1955 FORD convertible. Blue and white. Very good condition. IV 2-2833. 8
1955 FORD, 4 door, custom lined automatic. Radio, heater, power steering. First \$500 cash takes it. Call Brian Nelson, ED 2-9844. 8
1959 LARK HARITOP. Stick overdrive. Private owner, good condition. Call ED 7-7377. 11
53 MG-TD. \$825.00. ED 2-4759 or 353-5189. 12
M.G.A. 1959 Red Roadster. Wire wheels, tonneau cover, aluminum side curtains. Low mileage. Excellent condition. Must sell. ED 2-6192 after 5 p.m. 12
1957 PLYMOUTH, 2 door, V-8 power. Radio, heater, excellent mileage, excellent condition. IV 5-2198. 8
1940 PACKARD HEARSE. Fine running condition, good paint very little rust. \$150. Call ED 2-5289. 8
1957 VOLKSWAGON. Sun roof. Black with red leather upholstery. Excellent condition. Asking \$750. ED 5-2082. 8
THUNDERBIRD, 1955. Standard shift. Good condition. Best offer over \$900. Phone OL 5-1956, Williamston. 10
AS FAST as you can write us a check we'll write your auto insurance. Bubolz, over Jacobson's. 312-2841. 11

EMPLOYMENT
FEMALE DIETICIAN, A.D.A. Part-time. Contact Sparrow Hospital, Personnel Office, IV 7-6111. 10
2 BUS BOYS to bus for lunch and dinner. 322-2662, ask Dr. Joe Wright. 10

FOR SALE
TALLYWOOD beagle puppies, ten weeks, AKC first shots. ED 7-7756. We board dogs. (Just one mile South of Campus). 8
ENGLISH BULLDOG pups. AKC registered champion blood line. Call Leo Stuner, IV 2-3704 after five. 8

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

FOR SALE
ALLSTATE SCOOTER with budget seat and windshield. Like new condition. Phone ED 2-1674 after 4 p.m. 9
APPLES: Red Delicious, Jonathans, McIntosh, Northern Spy and Cortlands. Fresh apple cider, Squash, Pie and Halloween pumpkins. Farm fresh eggs. Also other fruits and vegetables at reasonable prices. Roadside Farm Market, 2 miles east of East Lansing on US 16 at Okemos Road. 1f
TRAILERS
1955 FORDLINE Mobile Home, 30 feet, excellent home for 1 or 2 students. 6235 Park Lake Road. 11
1957 HOUSE TRAILER, 30x8, excellent condition. Reasonably priced. Lot 821, Frantz Court, IV 2-7118. 12

FOR RENT
HOUSES
WANTED: One or two male graduate students to share a 3 bedroom house with 2 other graduate students. Within walking distance to campus. Call ED 7-2278 between 2-6 p.m. 11
ALL FRICK RANCH. Fully carpeted, finished recreation room, water softener, calculator. \$125 monthly. 337-2161. 8
APARTMENTS
3 STUDENTS wish to share their apartment with a fourth. Clean, quiet, supervised, supervised. Must have car. Ask for Ron. 483-1476. 8
FURNISHED APARTMENT, 3 rooms, bath, utilities \$100 a month. 405 Grove St. Side entrance. Married only. Apply 504 Division. ED 2-3438. 8
ROOMS
APPROVED single room, 5 blocks from Union. Male student. ED 2-2624 after 6 p.m. 8
ROOM NEAR MSU for graduate student girl. Home facilities. Phone in room. Call after 5 p.m. ED 7-9852. 8
STUDIO ROOM for rent. Spacious. Loads of storage and garage suitable for 1 to 3 women. Phone ED 7-2354. 8
OFF CAMPUS housing. Room, also study room, kitchen privileges if desired. IV 2-8257. 8
ROOM WOMAN. Block campus. Graduate, employed. Parking. Breakfast privileges. ED 2-6597. 8

LOST and FOUND
LOST. Solid gold man's watch. Madras plaid band. Inscription on back. Reward. Call 265-9292. 9
FOUND. Woman's beige glasses in yellow case. Between Olin and Home Ec. Building. Call 355-0651. 8
LOST. Aqua glasses, gold trim, aqua case. On campus. Call 355-4839. 8

PERSONAL
"The New Elements of Style." New, easy, unique, non-technical approach to grammar and writing. Authored by State Doctoral candidate. Write English Institute, 228 East Michigan, Lansing. 12
MABEL. Just heard about "Opportunities Unlimited" for us. Meet me in the Union at 7:00 p.m. 8

Program Info. IV 2-3905
MICHIGAN
THEATRE PHONE IV 2-7111
NOW... 6:30 to 8:30
The entire city gave him the keys to its heart!

WALT DISNEY'S GRIFFITHS BOBBY
TECHNICOLOR
Feature at 1:30, 3:35, 5:35, 7:40, 9:40 p.m.

NEXT ATTRACTION "SPLENDOR IN THE GRASS"

Gladmer
THEATRE PHONE IV 2-9211
NOW! - 6:30 to 8:30
HERE'S SPARKLING ENTERTAINMENT!

GARY COOPER BOROBY ANTHONY MARJORIE MCGUIRE PERKINS MAIN FRIENDLY PERSUASION
SHOWN AT 1:00 - 5:40 - 10

PLUS GARY COOPER AUDREY HEPBURN IN "FASCINATION"
Shown at 3:25 - 8:10
Sat.: "The Trapp Family"

WANTED
WANTED. Grad student or English major for tutoring in expository writing. Call Doug. ED 2-2877, 4 p.m. 10
WANTED. 1952 or 53 Ford. Straight stick with good body. Have motor. IV 9-7280. 10

ITS PEOPLE...ITS PASSIONS
surge across the screen in the electrifying drama of the revolt that shook a civilization... the love that defied a world!

SPARTACUS
TECHNICOLOR
WINNER OF 4 ACADEMY AWARDS!

Starts Thursday PRICES
Until 5:30 p.m. 90c
Evenings & Sunday \$1.25
Children 50c

EAST LANSING - PHONE ED. 26944
FEATURE SHOWN
Sunday thru Thursday 1:00 - 4:40 - 8:30
Friday & Saturday 1:20 - 5:10 - 9:00

Pucksters Need Help
A freshman or sophomore manager is needed for the Michigan State Hockey team immediately.
Anyone interested in the position should contact Al Friedman at the ice rink after 3 p.m.

Michigan State's Spartan Stadium has been enlarged four times since its original construction in 1923, with its capacity rising from 14,000 to the present 75,000.

Michigan State's 1961 football captain Ed Ryan was a member of the Academic All-American grid squad in 1960.

YOUR BEST BUY, CAMPUS CLASSIFIEDS

ERASE WITHOUT A TRACE ON EATON'S CORRASABLE BOND

Don't meet your Waterloo at the typewriter—perfectly typed papers begin with Corrasable! You can rub out typing errors with just an ordinary pencil eraser. It's that simple to erase without a trace on Corrasable. Saves time, temper, and money!

Your choice of Corrasable in light, medium, heavy weights and Union Skin in handy 100-sheet packets and 500-sheet boxes. Only Eaton makes Corrasable.

A Berkshire Typewriter Paper.

EATON PAPER CORPORATION PITTSFIELD, MASS.

Campus Book Store
Across from Union Building
ED 2-0877

CAREER CARNIVAL
OCT. 9-10
FOR YOU
OPPORTUNITIES UNLIMITED
1961 CAREER CARNIVAL PARTICIPANTS

Allied Stores Corporation
L. H. Field Company
General Motors Corporation
Central Foundry
Detroit Central Office
Detroit Diesel
Oldsmobile
Terwested
Great-West Life Assurance Company
Hardware Mutuals Insurance Company
Harnischfeger Corporation
Edward Hines Lumber Company
McMillen Feed Mills Division
Chain Belt Company
Chrysler Corporation
Collins Radio Company
Consumers Power Company
Cooperative Extension Service
The Detroit Edison
Diamond Alkali Company
The Dow Chemical Company

Dow Corning Corporation
Ford Motor Company
General Motors Corporation
Central Foundry
Detroit Central Office
Detroit Diesel
Oldsmobile
Terwested
Great-West Life Assurance Company
Hardware Mutuals Insurance Company
Harnischfeger Corporation
Edward Hines Lumber Company
McMillen Feed Mills Division
Chain Belt Company
Chrysler Corporation
Collins Radio Company
Consumers Power Company
Cooperative Extension Service
The Detroit Edison
Diamond Alkali Company
The Dow Chemical Company

Michigan Bell Telephone Company
A. T. & T. Long Lines
Bell Laboratories
Sandia Corporation
Western Electric Company
Michigan Education Association
Michigan Forestry & Park Association
Michigan National Bank
Michigan Press Association
Michigan State Chiropactic Society, Inc.
Michigan State Civil Service Commission
Michigan State Medical Society
Michigan State Police
National Bank of Detroit
The Northwestern Mutual Life Insurance Company
Reynolds Metal Company
Standard Oil
State Bar of Michigan

The Timken Roller Bearing Company
United States Air Force
United States Army
United States Civil Service Commission
United States Coast Guard
United States Department of Agriculture
United States General Accounting Office
United States Marine Corps
United States Navy
United States Treasury Department
United States Social Security
The Upjohn Company
Wayne County General Hospital
Westinghouse Electric Corporation
Whirlpool Corporation
Women's Army Corps
National Council of the YMCA

Sanitation Methods Published by Profs

Two University professors have authored an article which appears in the October issue of *Water & Sewage Works*, technical journal for sanitary engineers.

W. L. Mallmann and Frank R. Peabody, Department of Microbiology and Public Health combined to write this technical article, Multiple-tube Dilution and Membrane Filter Methods.

THE ARTICLE is a detailed comparison of bacteriological (bacteria) techniques used in sampling of water. These two techniques are used in the routine examination of water

for disease-carrying organisms. Mallmann introduced changes into the Multiple-tube method several years ago and explains in the article the reasons for using only this technique on raw or lake and stream waters.

THE INFORMATION presented ought to stir thinking by the sanitation analysts and experts.

THE AUTHORS suggest that further research must be encouraged and aimed at evolving techniques by means of which sampling and parallel analysis using the two methods would yield comparative results.

Needles Cleared For Earth Orbit

WASHINGTON (AP)—President Kennedy was advised by a panel of scientists recently that the planned placing of a "belt of needles" in orbit around the earth would not interfere with scientific observations or manned space flight.

"Project West Ford," as it has been named, contemplates the release of 75 pounds of tiny, hairlike filaments from a satellite, to form a narrow belt which could be used to reflect signals between microwave transmitters and receivers.

Some scientists have had apprehensions that the belt might impair the study of the skies by lightwaves or the reception of radio signals.

A special panel of the President's Science Advisory Committee was directed to investigate these possibilities and report.

"We conclude that the U.S. can proceed with the project West Ford communications experiment without danger to science," the group head Dr. John W. Tukey, Princeton University mathematician, reported.

"We are also convinced that it will offer no additional hazard to manned space flight," he said.

The panel said there is reasonable assurance that virtually all the filaments will have returned to earth within four to eight years. If, however, they remain in orbit for many years, the belt would spread and its density decreased so that the possible interference with observations from space satellites or from the ground would be negligible, the panel said.

Getting The Bird

Some persons are extra sensitive to pet parakeets and canaries and can actually have asthma attacks because there is a bird in the house. Most of the troublesome allergic agents are apparently in bird feathers.

Some patients have a greater sensitivity to the extracts of canary and parakeet feathers than to an equally concentrated extract of mixed feathers and down, doctors report.

Space Studies Duplicated

WASHINGTON (AP)—A Senate report said costly and avoidable duplication in electronic research for defense has slowed the space science program.

The report pinned the blame on poor facilities provided by the government for exchange of information among electronic researchers.

IT WAS SIGNED by Sen. Hubert H. Humphrey, D-Minn., as chairman of a special government operations subcommittee.

"One tenth of federally supported electronic research and development may consist of unwitting, needless duplication of efforts," Humphrey said in a statement analyzing the report. "No one really knows who is now doing what, where and how in experiments."

"The waste may add up to \$200 million out of \$2 billion currently expended for this type of work per year."

HUMPHREY CONCEDED, however, that little definitive proof exists on which to base the estimate.

"There is no reason to doubt that space science has been slowed by absence to date of a reliable, comprehensive system for centrally indexed, broadly

and promptly disseminated data on currently and completed research and development contracts and subcontracts," the report said.

THE REPORT said the subcommittee found red tape and lack of facilities are so acute that "innumerable scientists and engineers state that it takes less time to perform their own research than it takes to try to find out if the research has already been performed or is being performed."

The subcommittee estimated it might cost \$6 million to provide adequate facilities for

quick checks and easy location of data to show whether preliminary research had been completed on some given problem.

TODAY ON CAMPUS

SPARTAN WIVES — Monday, 7:30-11 p.m., Spartan Hall.

LUTHERAN STUDENT ORGANIZATION—Monday, 4:10 p.m., study group: "Noise of Solemn Assemblies," University Lutheran Church.

UNION BOARD SOCIAL COMMITTEE—Monday, 4 p.m., Oak Room.

Grissom Speeding?

DAYTONA BEACH, Fla. (AP)—"I usually don't go this fast," Astronaut Gus Grissom told a South Daytona Beach patrolman.

The officer, Elliot Davis, had just stopped Grissom for driving 45 miles per hour in a 40-mph zone.

"I'm terribly sorry, officer, I don't usually go this fast," said the man who traveled 5,200 mph in a rocket.

The patrolman then took a closer look at Grissom's smiling companion. It was Alan Shepard Jr., the nation's first space traveler.

They got off with a warning.

CAMPUS CLASSIFIEDS — HIGH READERSHIP

WANTED

Students of Michigan State University both Men and Women for part Time Work in and around Lansing.

Set Your Own Time and Hours
Pay Above Average

Apply Placement Bureau
Student Services Building
Wed., Oct. 11 - 10:00 a.m. to 3:00 p.m.
ask for Mr. O'Donnell

STANLEY HOME PRODUCTS

DELTA SIGMA PI

Professional Business Fraternity

cordially invites
all students of
Business and Public Service
to an
OPEN SMOKER

7:00 to 8:30 p.m.
Tuesday, October 10
Room 36, Union

Complete Optical Service

SEARS FRANDOR

Use Sears Easy Payment Plan

Eyes Examined
Glasses Fitted
No Appointment Necessary

Offices of: Drs. J. Christie and H. Beckwith, Optometrists

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!

SECOND CONTEST OCTOBER 21ST

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 November 4—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 \$1000 EACH

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

(Attach Viceroy package or facsimile here)

Viceroy College Football CONTEST NO. 2

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

NAME _____ CLASS _____

ADDRESS _____

WIN	SCORE	WIN	SCORE
<input type="checkbox"/> Detroit	_____	<input type="checkbox"/> Navy (Oct. 20)	_____
<input type="checkbox"/> Western Michigan U.	_____	<input type="checkbox"/> Toledo	_____
<input type="checkbox"/> Michigan	_____	<input type="checkbox"/> Purdue	_____
<input type="checkbox"/> Michigan St.	_____	<input type="checkbox"/> Notre Dame	_____
<input type="checkbox"/> Eastern Michigan U.	_____	<input type="checkbox"/> Central Michigan	_____
<input type="checkbox"/> Wayne St.	_____	<input type="checkbox"/> Wash. & Jeff.	_____
<input type="checkbox"/> California	_____	<input type="checkbox"/> So. Calif.	_____
<input type="checkbox"/> Iowa	_____	<input type="checkbox"/> Wisconsin	_____
<input type="checkbox"/> L. S. U.	_____	<input type="checkbox"/> Kentucky	_____
<input type="checkbox"/> Penn. St.	_____	<input type="checkbox"/> Syracuse	_____

Contest open ONLY TO STUDENTS AND FACULTY ON THIS CAMPUS. Mail before midnight, Oct. 18, to Viceroy, Box 80-21 Mt. Vernon 10, New York

DON'T SMOKE ANOTHER CIGARETTE UNTIL YOU LEARN WHAT VICEROY'S Deep Weave Filter CAN DO FOR YOUR TASTE!

It can do plenty. Here's why: the Viceroy filter starts with pure, safe vegetable material, made into the same straight filter strands as most good filters.

...But here's the twist: Viceroy weaves those tiny strands into the special Deep-Weave Filter... and that's the filter you can trust to give you the good taste of Viceroy's rich tobacco blend. The fact is...

Only Viceroy's Got It... At Both Ends! Got The Filter... Got The Blend! *Reg. U.S. Patent Office

HERE ARE THE CONTEST RULES—READ 'EM AND WIN!

1. Any student or faculty member on this campus may enter except employees of Brown & Williamson, its advertising agencies, members of their immediate families. All entries become the property of Brown & Williamson—none will be returned. Winners will be notified within three weeks after each contest. Winners' names may be published in this newspaper. You may enter as often as you wish, provided each entry is sent individually. Contest subject to all governmental regulations. Entries must be postmarked or dropped in ballot box or campus no later than the Wednesday midnight before the games are played and received by noon Friday of the same week. The right to discontinue future contests is reserved.

2. Entries must be in contestant's own name. Do the coupon in this ad or an Official Entry Blank or piece of paper of the same size and format, write your predictions of the scores of the games and check the winners. Enclose an empty Viceroy package or a reasonable rendition of the Viceroy name as it appears on the package front. Mail entry to Viceroy at the Box Number on the entry blank or drop in Viceroy Football Contest Ballot Box on campus.

3. Entries will be judged by The Random R. Donnelly Corp. on the basis of number of winners correctly predicted. Tie will be broken on the basis of scores predicted. Duplicate prizes awarded in case of tie.

4. Winners are eligible for any prize in subsequent contests.

© 1961, BROWN & WILLIAMSON TOBACCO CORP.

A Fried Is Someone Who Likes You.

It Can Be A Boy...
It Can Be A Girl...
Or A Cat...
Or A Dog...
Or Even A White Mouse.

So begins this enchanting little book, which, with beguiling simplicity in text and pictures, demonstrates for people, old or young, some of the many happy surprises just waiting to be discovered in the world around them.

You will want this message!!

You might even want to present it to some friend—

Try this little book:

"A Friend Is Someone Who Likes You"

by Joan Walsh Anglund \$1.75

Shop for this and many other worthwhile books at the

Spartan Book Store

A Super Market for Education
Corner Ann & M.A.C. Avenue
East Lansing, Michigan