

Michigan State News

Serving MSU for 52 years

Established 1909 Vol. 53, No. 75

Tuesday Morning, October 10, 1961

Second Class Postage
Paid at East Lansing, Mich.

6 Pages

5 Cents

PARLEY-VOUS?—Seniors Linda Boltwood, left, and Alice Kuker meet nightly with junior Jill Hedges and other French majors in the dining hall of Landon Hall. The girls carry on their conversation in French, and you know that last date was 'manifique!'—State News photo by Dennis Pajot.

Ooh La La! Landon

France Comes to Campus

By SUE ENGLE
Of the State News Staff

"Passez-moi le sel, sil vous plait."
It's just plain old "Pass the salt, if you please," but the language, French, and the place, Landon dining room, are together unique in language training.

At meals, a table is reserved for 13 girls and their adviser, Miss Janine F. Dumas, and nothing but French is spoken. THE FRENCH table is part of an experiment in learning French being conducted in the dormitory.

The girls, mostly language majors, live in West Landon's terrace and speak French together to improve their pronunciation and fluency.

Miss Dumas, a graduate of the University of Geneva and a native of Switzerland, is also teaching two classes in intermediate French in the dorm's recreation room.

She is here on a leave of absence from the University of Geneva where she taught

French to foreigners and, in addition to her teaching, is working on a doctorate in French literature.

NO CREDIT is given for the French house experience, but the girls participating are enthusiastic. They find it particularly handy to have a ready source for questions, they say. Although the conversation flows quite freely at the French table, Miss Dumas finds it a

Queen Election Today in Union

Election for Homecoming Queen candidates from off-campus is today from 10 a.m. to 4 p.m. in the Union concourse, said Dave Brownlee, homecoming director of students off campus.

The five candidates in the running are: Jane Baumgras, Judy Curtin, Karen Hendee, Linda Larson, and Sue Van Voorhis.

Student Interest High In AUSG Election

Student interest in the All University Student Government (AUSG) fall elections is reaching an unprecedented high. Kent Cardell, Birmingham senior and elections commissioner said Monday.

Sixty-five petitions have been turned in to fill 36 posts. There will be elections in 16 districts on Oct. 12, Cardell said this contrasts with the average number of four elections in past years.

THE AUSG coverage in the State News, the work of the publicity director, Jim Barnes, Plainwell sophomore, and the AUSG booth in the Activities Carnival were the reason for the increased interest, Cardell said.

Dr. Crane Leads AUSG Seminar Sunday Night

The AUSG academic benefits committee seminar Sunday night will be led by Dr. Maurice Crane, assistant professor of humanities. The seminar will be held in the Student Service building lounge at 7:30 p.m.

Students attending are asked to read "Intentions," by Oscar Wilde. The paper-bound book is available in local book stores, the committee said.

The candidates for the East Lansing vacancies are: Lee Bowen, Vicki Eichhorn, Joe Fremont, LeRoy Smith, Judy Helgeson and Liz Langham.

Patricia Bates, Barbara Davis, Patricia Long, Bea Morgan, Michele Murphy, Sandie Jackson, Marcia Rudman, Rhonda Surath and Sandy Wyszocky are candidates for the three vacancies in North Case.

THE CANDIDATES for the two vacancies in Armstrong are: Dave Dalenberg, Donald Gaffke, Steven Haverman and Frank Ross.

Districts with one vacancy and candidates include: Bryan, John W. Nelson and Pete Rheinlein; Butterfield, Don Erickson, Jack Shea and Ronald Macomber; North Campbell, Laura Nash, Phyllis MacLeod and Scott Gaines;

Fraternalities, Terry Myers, Barrie Armstrong, Karl Lady and Gary Morgan; West Landon, Sally Sanford and Joy Decker; East Landon, Helen Altman and Marjorie Hoffman.

Married Housing, John Robson; East Mayo, Lee Betz and Barbara Frey; Rather, Fred Anderson and Bruce Randall; East Shaw, A. J. Harris, John C. Halverson, John Noud and Roger White.

Sororities, Kathy Farnam, Pam Hivern, Betsie Hughes, Kay Lawrence and Barbara Van Dam, and East Yakeley, Jan Davis and Joe Hicks.

little different from what she is used to at home.

"I have to say things more simply and slower than I do usually," she said.

Most of the French house girls are sophomores, and all are required to have had two years of French, either high school or college, and to be enrolled in a French course.

Yanks Take 19th World Series Title

CINCINNATI (AP)—The powerful New York Yankees won their 19th World Series in a five-game romp over the outclassed Cincinnati Reds in a humiliating 13-5 barrage yesterday.

With Mickey Mantle and Yogi Berra both out of action due to injuries, the American League champs mounted a 15-hit attack against a parade of eight Cincinnati pitchers.

Johnny Blanchard, Mantle's replacement, slammed a two-run homer as the Yankees routed loser Joey Jay in a five-run first inning. Hector Lopez, subbing for Berra, smashed a three-run homer off Bill Henry during another five-run explosion in the fourth.

Elston Howard, the rugged Yankee catcher who scored three runs and cracked out a double and a single said that in his opinion the turning point of the series was Saturday's game, when the Yankees came from behind to tie on John Blanchard's homer in the eighth and win 3-2 on Roger Maris' homer in the ninth.

It was the 36th American League series success to 22 by the National. The Yanks now stand 19-7 in series competition.

Despite yesterday's loss, Fred Hutchinson's Cincinnati Reds are still the National League pennant winners.

"1962 is going to be a challenge to us," Hutchinson said. "We are the champions and they're gonna have to beat us."

South Shaw Lane Closed
South Shaw Lane was closed at 7 a.m. today until further notice for steam pipe construction.

Students Exhaust Supply Of On, Off-Campus Housing

Regulations Review A Possibility

Students have filled dormitories and approved off-campus housing to over capacity, Thomas A. Dutch, director of housing, said.

To relieve the problem, many students have again been placed three to a room, he said. Some off-campus students were granted permission to live outside boundaries.

More students than ever—over 10,000—are housed on campus this term, he said.

Even with the opening of North Case Hall for women, Dutch said, many coeds have still had to be placed three to a room.

HOUSING 520 coeds, N. Case Hall has made only a small dent in relieving overcrowded dormitories, he said.

Overcrowded dormitories will still not be completely relieved, Emery Foster, dormitory manager, said, after South Case Hall for men is completed winter term, and Wilson dormitory fall term, 1962.

An additional dormitory has been approved for planning, Foster said, although "1963

would be as soon as we could have it completed."

South Case Hall, to be opened winter term, will hold 520 men, he said.

IN PRESENT men dorms, 4,909 were housed in Brody and Shaw, which normally hold 4,127 men, Dutch said. About 42 percent of the rooms hold three students.

Women dormitories, with a capacity for 4,141, now house 5,159 coeds, he added.

With the opening of North Case Hall, Dutch said, the over capacity for women three to a room was reduced from last year's 65 per cent to 40 per cent.

Three to a room for men has increased, however, he said, from 40 to 42 per cent.

OFF-CAMPUS residents had exhausted approved housing by Sept. 23, Dutch said, and remaining students were granted permission by the housing office to reside outside the boundary line.

Although tabulated results were not readily available, Dutch estimated that more than 100 students were now living outside the boundary limits, who normally would have had to live inside.

What permanent effect the overflow of off-campus students will have on changes in present housing regulations—whether the boundary will be extended or age limits reduced for unapproved housing—Dutch said he did not yet know.

Dutch said he indicated last spring term in a report that there would not be enough room within the boundary to fulfill housing requirements this fall.

DEAN OF STUDENTS John Fuzak also gave no indication that changes might be made in regulations, although he said: "It's inevitable that we will have to look more into revising the present ruling. We may have no alternative but to change."

The proposal that men more than 21 years old be allowed to live in unapproved housing had been brought up previously, but any decision had been delayed.

Other allocations in on-campus housing to relieve over capacity pressures included:

The first two floors in the women's wing of Owen Graduate Center have been converted into men's living quarters; The waiting list for married housing will be eliminated this term when 116 new apartments will be opened in Cherry Lane.

Officials Fight, She Leaves, He Stays

AMSTERDAM, Netherland (AP)—The wife of a defecting Soviet chemist flew homeward Monday night after Dutch police fought with Soviet officials in an effort to make sure that she was leaving her husband of her own free will.

Soviet Ambassador Panteleimon K. Ponomarenko protested to the Dutch government that he was roughed up by Dutch police and threatened that the incident would have "far-reaching consequences."

A fist fight erupted when Soviet officials rushed into airport police headquarters in the morning to get Mrs. Golub's passport. Police had obtained it from her husband.

Mrs. Alexei Golub told her husband of her decision to return to the Soviet Union without him in a face-to-face meeting at the Amsterdam airport in the presence of Dutch and Soviet officials.

During the confrontation—described by a Dutch official as "a human tragedy"—Mrs. Golub was said to have mentioned the position of her parents in the Soviet Union. The couple has no children.

TIGHT SQUEEZE!—Lack of closet space is just one of the problems of the girls of Case Hall. Resident Assistant Kathy Simons, left, chats with her roommates Barbara Christel on the bottom bunk, and Linda Collins concerning the close quarters that students are required to live in.—State News photos by Frank Liscandro.

Planning Construction Now

Garages To Solve Future Campus Parking Problem

Plans are being made for the first of a series of parking garages which will be constructed to alleviate the future parking problem at MSU.

The first of these may be started within a year, said Harold W. Lautner, head of the Site Planning office.

"The proposed garage will be built between North and South Shaw Lanes just south of Shaw Hall. Nothing has been approved for construction

yet, however," he said.

"The location of the garage may appear to be out of the way now, but several new buildings will be constructed in that area in the next few years, making the garage necessary then," Lautner said.

The new garage will not eliminate any of the existing parking lots, but it should prevent the building of more lots, he said.

Lautner explained that the

proposed garage will be built in two stages. The first stage will be three or four tiers high and will house six or seven hundred cars. One or two of these first floors will be underground.

Some time later, when the second stage is completed, it will be extended another three or four tiers in height and will provide spaces for 1,300 or 1,400 automobiles. The exterior dimensions of the proposed structure are 400 by 160 feet.

"The architects are trying to keep costs down by building two large ventilation wells in the center of the structure. The state law requires that adequate ventilation be provided. If these wells, which will extend from the sub-grade floors through the top floor, are approved, expensive exhaust fans will not have to be installed," he said.

Estimated cost of the garage will be \$1,500 to \$2,000 for each car space. However, the method of raising money for the project has not been decided by the administration, he said.

Weather

Last night—expected low was in the mid 50's.

Tuesday—expected high in the low 70's, cooler tonight with possible scattered showers.

Pick Smith for Highest Court

Gov. Swainson appointed Auditor General Otis M. Smith of Flint a justice of the Michigan Supreme court Monday.

The first of his race to reach the state's highest court bench, Smith, a Negro, was named to fill the vacancy left by Justice Talbot Smith of Ann Arbor. Justice Smith resigned last week to become a federal judge in Detroit. He was appointed by President Kennedy.

Otis Smith will be sworn in early this week, according to Swainson, and will take part in the October court term.

Campus Chest Goal To Reach \$80,561

The campus 1961 United Community Chest campaign opened Monday with a goal of \$80,561.

Under the chairmanship of Dr. A. Westley Rowland, university editor in the department of information series, 20 division leaders and more than 200 departmental representatives will work to reach their goals between yesterday and Oct. 25.

"MICHIGAN STATE University faculty and staff have always played an important part in all community efforts," Dr. Rowland said. "Our people have a very real sensitivity to the needs of the total community. In a sense, this is a reflection of the type of university MSU is—a land-grant university dedicated to serving the needs of all the people."

"This year a total of 54 health and welfare services, including 19 local Community Chest agencies and 35 state and national agencies are participating in the program. The theme of this year's campaign is "Do Unto Others," and certainly the Golden Rule is an appropriate yardstick by which

New York Ballet Here For 3 Days

The New York City Ballet will perform in the auditorium Tuesday, Wednesday and Thursday. Each performance begins at 8:15 p.m.

Related story and picture are on page 6.

Editorial

Seminars Have Pitfalls

Lectures, discussions and seminars have a long record of little attendance on this campus. For a variety of reasons students stay away from all except the most dramatic of speakers.

In part this is due to their rugged time schedule. Most are operating on days budgeted to the last half-minute. They simply do not have the time to visit extra sessions at night.

Others don't attend because they don't care. They have listened to lectures all day long and don't relish the idea of sitting still for another two hours of listening.

IN SOME INSTANCES the number of instructors often exceed the number of students. They may tend to dominate the discussion when it concerns their special interest field while students maintain their ignorant silence before fading away completely.

The pitfalls are many for any group starting on such a program. AUSG's Academic Benefits program is now undertaking a series of seminars on topics of "educational importance."

Their agenda includes such popular names as Maurice Crane of the humanities department and Alfred Meyer of political science. However, even with men such as these, the program may flounder if AUSG does not avoid the pitfalls and nurture its infant venture with intense care.

THE SEMINARS must remain seminars. The original plan was to have a general topic with the participants guiding it in whatever direction they choose. This perhaps is the key to success for certainly the formal lectures and strictly steered discussions of the past have not worked.

In addition, the discussions should be conducted at as high a level as possible without extending them beyond the students' abilities. This is a fine point and will require expert moderation from someone.

AUSG has invested a large sum in this series and should carefully plan it to assure success. A good seminar can be both educational and a lot of fun—if it is conducted properly.

O'Hara to Speak at Dem Meeting

Congressman James G. O'Hara, Democratic representative from the 7th Congressional District, will speak at the first fall meeting of the Ingham County Democratic Party, at 8 p.m., in Parlors A and B of the Civic Center.

British Cop Lectures Thursday

The School of Police Administration and Public Safety will sponsor a public lecture entitled "The Organization of the British Police," by Col. T. Eric St. Johnston, at 1 p.m. Thursday in the Kellogg Center auditorium.

Col. T. ERIC ST. JOHNSTON

4,000 police personnel charged with protection of more than 2,000,000 residents of the county.

Previous to his appointment in this position in 1950, Col. St. Johnston served during World War II at the Supreme Headquarters of the Allied Expeditionary Force under General Eisenhower as head of the public safety section.

On his current lecture tour, Col. St. Johnston is traveling under the auspices of the International Association of Chiefs of Police and will speak in Montreal, at Northwestern University, Louisville University, Western Reserve University and at the Executive Club of Chicago in addition to his appearance here Thursday.

Debate Team To Hold Its First Meeting

The Debate Team will hold its first meeting of the term at 7:30 p.m. Wednesday in 34, Union Building.

Any interested students, with or without experience in forensics, may attend this meeting.

Last year, over 50 State students were involved in this program, the purpose of which is to provide an opportunity for all students to gain extra-curricular experience in public speaking.

Debate teams have participated in tournaments at Purdue, Northwestern, Eastern Illinois, and Ohio State, as well as having received high ratings for contributions at the big Ten Student Congress held at the University of Michigan last May.

Petitions For J-Hop Chairman Open Till Wed.

Petitioning is still going on for the position of J-Hop General Chairman.

"This person's job will be that of planning, organizing, and coordinating the entire J-Hop," Dick Winters, junior class president, said.

"The chairman or co-chairmen, who are selected to head up this dance, will automatically become members of the Junior Council," he added.

Although the J-Council is interested in hearing from people who have an interest in serving as heads of committees, only the general chairman is being chosen at this time. The dance is tentatively scheduled for Feb. 9, 1962, Winters said.

Petitions may be picked up until Wednesday at 5 p.m. in 317 Student Services.

Night Staff

Night staff: assistant news editor, Mary Basing; copy editor, Denis Gosselin, Kent Youn, Al Royce and Jacqueline Korona; photo editor, David Jaehnig.

NOW! 2 Big Hits GLADMER Open 12:45 to 5:30

SPARKLING ENTERTAINMENT! GARY COOPER DOROTHY MCGUIRE ANTHONY PERKINS MARJORIE MAIN IN WILLIAM WYLER'S PRODUCTION FRIENDLY PERSUASION

SHOWN AT 1:00 - 5:40 - 10:00

PLUS CO-HIT: GARY COOPER • AUDREY HEPBURN AT 3:25 - 8:10 in "FASCINATION"

STARTS SATURDAY "THE TRAPP FAMILY" COMING SOON! "FANNY"

UNIVERSITY THEATRE

1961-62 Season Coupon Books

ARE

SOLD OUT

Thank You

For Your Continued Support

Of Our Program!

YOUR BEST BUY, CAMPUS CLASSIFIEDS

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 2-8517

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

Most Imaginative Separates

Our dashing all wool skirt (English strider) is pellow-lined to retain its shape. Teamed with our long-tail easy-care shirt. Perfect bowling mates.

Skirt, grey only, sizes 8 to 16 5.98

Shirt, white/colors, sizes 30 to 38, 3.50 each.

2 for \$6

LINDA LEE

417 East Grand River • East Lansing On The Campus

What better way to buy than a Linda Lee Charge Account

LA DOLCE VITA THE MOST TALKED ABOUT MOST SHOCKED ABOUT FILM OF OUR YEARS

Feature Shown 1:50 - 5:15 - 8:35 PRICES Until 5:30 90c Evenings \$1.25

LUCON OCT. 19, "SPARTACUS"

IN PERSON the Limehitters CIVIC CENTER

WED. OCT. 11th 8:00 p.m. TOP TV AND RECORDING ARTISTS Tickets On Sale At Campus Music Shop

CONGRATULATIONS TO EDWIN M. KENT FOR BEING THE FIRST PERSON TO OBTAIN A PRIVATE PILOT'S LICENSE IN OUR NEW PIPER COLT Your Winged Spartan Flying Buddies

For Show Time Dial ED 2-5817 STATE NOW SHOWING Adults 90c The Best In Foreign Films First Show 7 P.M.

UNCOMMONLY BOLD - N. Y. TIMES

★★★★ (HIGHEST RATING) - N. Y. NEWS

brigitte bardot

the truth

a raoul levy production directed by henri-georges clouzot a langley international release ALSO CARTOON

FRI. - "THE LONG, THE SHORT AND THE TALL" WITH LAURENCE HARVEY

Girl Watcher's Guide

Presented by Pall Mall Famous Cigarettes

Three views of an average, healthy girl

LESSON 1 - How to recognize a girl

It is not surprising, in these days of constantly changing fashion standards, that girls are often mistaken for men. Certain popular items of apparel, such as slacks, baggy sweaters and boxy suits, contribute to this unfortunate situation. Therefore, we suggest that new students of girl watching start with the fundamentals (see above diagram). As you can see, girls are easiest

to identify from the side. However, even the beginner will soon achieve proficiency from front and rear as well. Advanced students can usually tell a girl from a man at five hundred paces, even when both are wearing asbestos firefighting suits. (You might try offering the subject a Pall Mall, but you won't prove anything. It's an extremely popular brand with both sexes.)

WHY BE AN AMATEUR? JOIN THE AMERICAN SOCIETY OF GIRL WATCHERS NOW! FREE MEMBERSHIP CARD. Visit the editorial office of this publication for a free membership card in the world's only society devoted to discreet, but relentless, girl watching. Constitution of the society on reverse side of card.

Pall Mall's natural mildness is so good to your taste! So smooth, so satisfying, so downright smokeable!

Spartans Preparing For Annual Gridiron Clash

The Spartan football team, after a smashing victory over Stanford University, returned to the practice field yesterday in preparation for the annual Michigan game this weekend. The Michigan game may be a major turning point for the Spartans this season. Both teams are undefeated and each team is not only seeking the Big Ten title, but recognition as the nation's number 1 team.

STATE HAS been impressive so far this season with a 20-0 victory over Wisconsin and a 31-3 romp over Stanford. Michigan, however has shown just as much class by thrashing UCLA 29-6 and Army 38-8.

The Spartans have dominated the last five games of this series winning four and tying one. State won 24-17 last year. The team went through a fairly light scrimmage Monday. The offensive squad reviewed plays run by the Michigan defensive unit, while the defensive unit did the reverse.

The Spartans have a flock of fine, fast backs, and has relied mostly on ground movement for its victories. State has gained 690 yards rushing while com-

pleting only two passes in three games. The Wolverines have gained 492 yards on the ground, while completing six passes.

MICHIGAN has a veteran backfield, while sophomores have been doing some of the major ground gaining for the Spartans.

Sophomores Dewey Lincoln and Sherman Lewis, both halfbacks, have been the major ground gainers for State, along with fullback George Saines, a junior.

Halfbacks Bennie McRae and Fullback Bill Tunnick, both seniors and halfback Dave Ramsey, a junior have been the hard core of Bump Elliott's Michigan backfield.

Young Tops Harriers In Ohio Wins

Captain Jerry Young led the Spartans to a 35 to 42 to 47 cross country victory over Ohio University and Ohio State University over the weekend at Columbus, Ohio.

Young crossed the finish line in 20:25.5 followed by 5th place Roger Humbarger, 7th place Al Duncan, 10th place Pat Stevens, and 12th place Dick Gyde, all finishing within one minute of Young's winning time. This gives indications of a very solid team shaping up for the meet this coming weekend at Madison, Wis., as the Spartans take on the Badgers.

The three squads ran in 80 degree weather as the sun approached its noontime height. Saturday's meet found Ohio University with more experience than MSU, according to coach Fran Dittich, who was very pleased with his team's efforts after only two week's practice.

"The boys are coming along fine, and I still feel we have a fine team," coach Dittich stated after pointing out that they are still in the process of getting into shape.

IM Schedule

FOOTBALL PRACTICE FIELD
 6:00 Howland vs. Ellsworth
 7:00 Bower vs. Motta
 8:00 Hedrick vs. Hill
 9:00 Wendenburg-Hill vs. Brown
 10:00 Stigma-FBI Delta vs. Scher

TOUCH FIELD
 6:00 OSM vs. Demoss
 7:00 Stz-Pachora vs. Cherry
 8:00 Beta vs. Servo-Seymour
 9:00 Hobbs-Bandalata vs. St. Guards

JENISON FIELD
 6:00 Jack vs. Sees

VCE Athletics vs. Wm. Wark
 6:00 OSM vs. Acon
 8:00 Evans' College Two vs. Tree Swallow
 9:00 WBU vs. Emerald

BOWLING
 6:00
 8:00
 9:00

A S Phi
 Delta Chi
 Alpha Xi
 Sigma Phi
 Phi Kappa
 Phi Kappa
 Phi Kappa
 Phi Kappa
 Phi Kappa
 Phi Kappa

S A N
 Sigma Kappa
 Phi Sigma Kappa
 Phi Kappa

For All Your Jewelry Needs

- Watches and Diamonds
- Watch Repairing

Thompson's Jewelry

223 M.A.C. Ave.
 East Lansing, Michigan

CHRISTIAN SCIENCE ORGANIZATION

of

MICHIGAN STATE UNIVERSITY

WHERE? EVERY TUESDAY EVENING — 7:00

WHEN? STUDENT-UNION ROOMS 34, 35

ALL ARE WELCOME

Sport Shorts

The "Most Valuable" football player on Michigan State's 1962 national championship team was linebacker Dick Tamburo, the only defensive specialist to win the award in MSU's history.

Michigan State athletic trainer Gayle Robinson is co-holder of the Spartan varsity indoor 70-yard low hurdle record, a 7.8 clocking run in 1939.

Dick Proebstle, Michigan State sophomore quarterback from Canton, Ohio, was elected class president in each of his four years at Canton Catholic Central High.

Michigan State was the opponent when both Iowa and Michigan set all-time home football attendance records — the Hawks drawing 59,300 and the Wolverines 103,234.

Wrestlers' Meeting

A meeting of varsity and freshman wrestling candidates will be held Wednesday at 4:15 p.m. in room 208, Men's Intramural building.

Program Info. IV 2-3905

MICHIGAN
 THE ENTIRE CITY GAVE HIM THE KEYS TO ITS HEART!

Now... 65c to 5:30

WALT DISNEY'S **Greggittars BOBBY**

Feature at 1:30, 3:35, 5:35, 7:40, 9:40 p.m.

NEXT ATTRACTION "SPLENDOR IN THE GRASS"

Attention Cagers

The call is out to all athletes interested in freshman basketball. Practice begins Monday at 7:30 p.m. in Jenison gymnasium. Athletes are asked to bring their own practice equipment.

Your Bowling Headquarters

- Balls
- Bags
- Shoes

LARRY CUSHION SPORTING GOODS
 1029 Vine Street across from Frandor 1 block North of Michigan Ave. - W. of Sears

Medusa was once heard to rave: "A new hair-do is just what I crave, With my Swingline I'll tack All these snakes front to back, And invent the first permanent wave!"

SWINGLINE STAPLER
 no bigger than a pack of gum!

98¢
 (including 100 staples)

- Unconditionally Guaranteed
- Made in America!
- Tot 50 refills always available!
- Buy it at your stationery, variety or bookstore dealer!

Swingline, Inc.
 Long Island City 1, New York
 WORLD'S LARGEST MANUFACTURER OF STAPLERS FOR HOME AND OFFICE

Behind-the-scenes story of a fabulous woman!

M-G-M presents

SUSAN HAYWARD | DEAN MARTIN

"Ada"

WILFRID HYDE WHITE - RALPH MEENER - MARTIN BALSAM

Starts THURSDAY!

COMING OCTOBER 19th "SPARTACUS"

LUCON PARK FREE

EAST LANSING • PHONE ED. 26944

A Kodak Verifax Exclusive!

4 EXTRA COPIES FOR LESS THAN 1¢ EACH!

You save up to 50% in office copying costs with a Kodak Verifax Copier and the Verifax "Magic Matrix"

Verifax Bantam Copier Model A only \$9950

Call for free demonstration in your own office

Hasselbring Company
 OFFICE MACHINES AND EQUIPMENT
 318 N. GRAND AVENUE • Phone IV 2-1219

ARROW

In a class by itself

There's never been a casual sport shirt so richly endowed as Arrow Batik Prints. The patterns are subtle, imaginative, and authentic. The sleeves come in your exact sleeve length — plus the famous Arrow contour tailoring for a slim, trim tapered waistline fit. Sanforized labeled.

Short sleeves \$4.00
 Long sleeves \$5.00

From the "Cum Laude Collection"

create your own costume with Sally Gee's bulky knit cardigan... the white orlon acrylic, sweater, interwoven with gold or silver lurex roses) that glitter day and night... just one from a collection. Medium, large.

10.98

ACCESSORIES

Jacobsens

TODDLERS LOVE GARDNER'S SNOW-TIME WEAR...
 and Mothers do too, because these snow-suits are machine washable nylon. Knit cuffs and collar with zip-off hood keep winter's iciest blasts on the outside. Continental accented knit yoke. 2 to 4 sizes. 19.98

Children's Center Lower Level

Jacobsens

DORM DUSTER, BREAKFAST COAT, TV LOUNGER

... however you wear our winsome corduroy robe, you'll dote on its weightless warmth and easy-going ways... its loop-fringe trim, comfortable raglan sleeves and complete washability. Red, pink or royal. 8-18 sizes. 8.98

FINISHING TOUCHES — Career Carnival Art Chairman Gay Firth is just getting finished on time for the opening of the 1961 Career Carnival.

C
A
R
N
I
V
A
L

PUSH-BUTTON CAREERS—One of the features of this year's Career Carnival is the selectomatic career machine which will tell the interested student some of his career possibilities. The machine works from the student's likes and dislikes which he selects on the machine.

JUDO CLUB IN ACTION—Your date may flip your lid (feet first) if she's one of MSU's judo experts. The Judo Club meets every Monday and Wednesday at 7:30 p.m. in Jenison Field House. This term 29 of the 88 members are women. For an hour and a half each night, the sport is taught by Jongoon "Jay" Kim, a graduate student from Korea, and others of the club. "We teach the art of self defense," Jay said. "... and advance knowledge of Judo to the students of MSU. "The stronger you are, the more gentle you will be."

PEACE CORPES—Last minute additions to the Career Carnival was a Peace Corps booth, complete with signs in several languages.

Want To Be A Reporter?

The arts and entertainment page this year will be featuring movie and book reviews, reviews of concerts and plays as well as feature articles on campus personalities and events.

Int'l Style Show Opens at YWCA

An international style show sponsored by the World Fellowship Committee of the YWCA will be held Wednesday at 7:30 p.m., at the YWCA, 217 Townsend, Lansing.

Factory workers can buy 12.8 more quarts of milk today with a day's wages than they could in 1947-1949.

TODAY ON CAMPUS

CHRISTIAN SCIENCE ORGANIZATION - Tuesday, 7 p.m., 34 and 35 Union. LUTHERAN STUDENT ASSOCIATION - Tuesday, 4:10 p.m., study on Corinthians, University Lutheran Church.

nesday, 7 p.m., Rush, UN Lounge, Union. LUTHERAN STUDENT ASSOCIATION - Wednesday, 7 a.m., Holy Communion and breakfast, University Lutheran Church.

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

Sophomore Ticketed In Mishap

Harry R. Woolf, Boston sophomore, was ticketed Sunday afternoon by East Lansing police for failure to report a property damage traffic accident and for leaving the scene of the accident.

in the 200 block of Michigan Ave. When police located Woolf, he explained that his car jumped the traffic island at the intersection of Michigan and Grand River while traveling east on Grand River some time between midnight and 2 a.m. Sunday.

Notice:

MSU Faculty - Students

SPECIAL DISCOUNTS on Parts - Labor Complete Shop Service MOTORS - TRANSMISSIONS - MUFFLERS INSTALLED

KAMIN'S AUTO PARTS 526 N. LARCH IV 4-4596

A TIMELY INFORMATIVE BOOK

LATIN AMERICAN ISSUES

Edited by ALBERT O. HIRSHMAN

What sets of ideas motivate and animate the Latin nations? Is there a Latin American "style"? Should the United States seek "closer embrace" or greater "freedom-in-partnership" with its Latin neighbors?

Such are some of the questions with which these clearly written papers deal. They are edited by a widely respected Professor of International Economic Relations at Columbia University and written by recognized United States and Latin American scholars in their fields.

Come?? We are pleased to have you Shop in the

Erhart Braun's Barber Shop In Brookfield Plaza Hagadorn at U.S.-16

Ray Wilkinson Robert Burns Erhart Braun Welcome To Erhart Braun's Barber Shop In Brookfield Plaza Hagadorn at U.S.-16

SHOP FIRST IN CAMPUS CLASSIFIEDS

Phone: 355-8255, 355-8256 DEADLINE: 1:00 P.M.

Automotive, For Rent, Personal, Real Estate, Service sections with various classified ads.

Cartoon strip featuring a character coughing and a speech bubble saying 'ALL RIGHT NOW COUGH!'.

Advertisement for RAY CHARLES Concert and Dance Friday, Oct. 13th At Civic Aud., Lansing

Advertisement for SPARTAN BELL RINGERS STILL HAVE OPENINGS FOR QUALIFIED PLAYERS

Large advertisement for Sheaffer's 'Pen Money' contest, featuring 'Win \$100.00 a month' and '2 First Prizes of \$100 a Month'.

ENGINEERING DESCRIPTIVE GEOMETRY

STEVE M. SLABY,
Assoc. Prof., School of Engineering, Princeton University

This expertly prepared study guide states basic principles, illustrates them by fully worked-out examples with detailed step-by-step drawings. Problems accompany each chapter, and numerical answers are given wherever the nature of the problem permits. A unique feature is the inclusion of diagrams for the problems set up on cross-sectioned paper, so that the student can use the actual pages of the book for making preliminary trial constructions. The appendix covers perspective drawings, shades and shadows, and applications to engineering. 78 examples with complete solutions, 139 problems including answers of suggestions. Tabulated bibliography and quick reference table to standard textbooks.

353 pages Index College Outline Series, \$2.25, paperback

BARNES & NOBLE Inc.
405 Fifth Avenue, New York 3, N. Y.

Senior of Week Petitions Ready

Petitions for Senior of Week are available now through Oct. 18, at the Union Desk and through presidents of living units.

The first selection will be announced next week, Judy Bitting, Senior of the Week chairman, said.

"These petitions serve as a guide for information on the student's extra-curricular and academic school career. They serve as a questionnaire and not an application," Bob Cantrell, senior class president, said.

They added that letters have been sent to department heads requesting nominations.

READY FOR THE PERFORMANCE—Francisco Moncion of the New York City Ballet rehearses for the opening night performance of the ballet at MSU tonight. The ballet marks the opening of the University lecture-concert series for 1961-62.

Coeds, Grab Your Man

By DAVID JAEHNIG
Staff Writer

One by one, the MSU coed's friends get married, moving out of the world of single girlhood. But the faithful coed, after loyally attending their weddings and serving coffee at their receptions, returns again to the classroom in her quest for knowledge.

Looking around the room, she thinks, "Are there fewer men here this year? Is the competition for that Mrs. degree getting tougher?"

Research into back MSU files tells her that in 1900, MSU men outnumbered the women 460-100. In 1911 the marital prospects were even greater as the girls were outnumbered 620-100. Even in 1921, the situation was still good with the men leading 470-100.

If the figures for 1960 remain the same for this year, unmarried coeds will have approximately 1 1/4 unmarried men to choose from in their marital quest.

at
HAMBURGER HEAVEN
... YOU EXPECT VARIETY
... AND YOU GET IT.
CLIPPERT STREET ACROSS FROM FRANDOR

TRY OUR VERIFAX
Copy Service
INSTANT COPIES OF
IMPORTANT PAPERS
DOCUMENTS
SPARTAN
BOOK STORE
223 ANN STREET

SIC FLICS

"Not only is this a dull party, but I've run out of CHESTERFIELDS!"

21 GREAT TOBACCOS MAKE 20 WONDERFUL SMOKES!
AGED MILD, BLENDED MILD—NOT FILTERED MILD—THEY SATISFY

New York City Ballet Opens Here Tonight

America's foremost ballet company will come to MSU this week and will bring with it some of the greatest names in ballet.

The New York City Ballet,

Is this the only reason for using Mennen Skin Bracer?

Skin Bracer's rugged, long-lasting aroma is an obvious attribute. But is it everything?

After all, Menthol-Iced Skin Bracer is the after-shave lotion that cools rather than burns. It helps heal shaving nicks and scrapes. Helps prevent blemishes. Conditions your skin.

Aren't these sound, scientific virtues more important than the purely emotional effect Skin Bracer has on women? In that case, buy a bottle. And—have fun.

many a knight was spent in rusty armor

In days of yore, men feared not only their mortal enemies, but the elements too. It was the medieval armorer's task to protect his chief against foemen, but weather-protection was a more difficult matter. Thus many a knight was spent in rusty armor.

Engineers and scientists at Ford Motor Company, engaged in both pure and applied research, are coping even today with the problem of body protection (car bodies, that is). Through greater understanding of the chemistry of surfaces, they have developed new paint primers and undercoatings, new rustproofing methods, and special sealers that guard entire car bodies against nature's corrosive forces—all of which add armor-like protection to Ford-built cars.

From other scientific inquiries will undoubtedly come new materials with protective properties vastly superior to those of today. This is another example of Ford's leadership through scientific research and engineering.

Ford
MOTOR COMPANY
The American Road, Dearborn, Michigan
PRODUCTS FOR THE AMERICAN ROAD - THE FARM - INDUSTRY - AND THE AGE OF SPACE

under the guidance of its distinguished director, George Balanchine, will open the 1961-62 season in the University's lecture-concert series.

America's number one ballet company can be seen tonight, Wednesday, and Thursday at 8:15 in University auditorium. First night audiences (Series A) will enjoy "La Sonnambula," "Episodes" and "Symphony in C." The second night performance (Series B) will include such favorites as "Con Amore," "Divertimento No. 15," "Monumentum Pro Gesualdo" and "Stars and Stripes." The special performance on Thursday evening will include in its program "Donizetti Variations," "Ivesiana" and "Western Symphony."

The New York City Ballet's history goes back to 1933 when two Harvard classmates, Lincoln Kirstein and Edward M. Warburg, induced two young Russians to come to New York and establish a ballet school. They were George Balanchine and Vladimir Dimitriew who had escaped together from the Bolshevik revolution.

Together they started the School of American Ballet which is now the largest ballet school in this country. It is also the nucleus from which are drawn most of the dancers in the New York City Ballet.

The school opened on New Year's Day, 1934, in an old studio on Madison Avenue and remained there until three years ago when it moved to Broadway. Balanchine taught the senior class, including some professional dancers and graduates of other schools while Dimitriew was director.

In 1936 Balanchine's ballet was invited to be the resident ballet at the Metropolitan opera. That collaboration lasted for three years. An offshoot of the ballet's years at the Met was its effect on Broadway musicals. Balanchine's ballet, "Slaughter on Tenth Avenue," in "On Your Toes," which starred Ray Bolger, spread the fame of Mr. Balanchine and his ballet on Broadway and in Hollywood.

In 1950 the ballet was invited for a season at Covent Garden in London, and after winning great acclaim there, went on to tour Europe. In 1953 the company honored the event of Queen Elizabeth's coronation by producing "Fanfare."

In its more than ten years of existence, it has made five European tours.

The New York City Ballet, whose success is mainly due to the untiring efforts of Balanchine and Lincoln Kirstein, has fulfilled the dreams of these two men beyond their greatest expectations.

Look Your Very Best
With A Personalized
Hairstyle From The
University Beauty Salon

Peggy Lundberg,
Owner-Manager

- Permanents and hair styling
- Slenderizing Table (Free to Clientele)
- Experts in long hair styling
- Air-conditioned dryers-for comfort
- Specialists in Silver Blonding & Tipping

Coeds

Don't forget about the Coed Specials on Monday, Tuesday and Wednesday (This also applies to student wives)

Permanent, Haircut & Style Complete \$10.00

University Beauty Salon

(East Lansing's Most Modern Salon)

2 Doors East of Lucon Theatre ED 2-1116