

Three New MSU Colleges Proposed

Legislature Meets, Faces State Deficit

The Michigan State Senate and House of Representatives convened at noon Wednesday as the legislators prepared to face the biggest pre-session product of bills since they began meeting 10 years ago.

Donald H. Pears, House speaker and Buchanan Republican, told House members that this would be the last session he would preside over.

Pears said that he wished for the continued long friendship of his fellow members.

He will end his reign as speaker because he will run for a seat in the U.S. House of Representatives. He will run from Michigan's fourth congressional district.

Pears said the members had "traveled a long rocky path and face new pitfalls now."

"A large number of bills are ready and printed," he said. "I'm sure this will assist us in making this a productive session."

He said he hoped the members would work well together during this session because, "each of us needs each other" in order to accomplish all that needs to be accomplished.

Among the various problems the legislature will face is the problem of finance. The state is presently under a 71 million dollar deficit which is expected to reach a figure of 95 million dollars by the end of the fiscal year June 1.

Five bills have already been drafted regarding the division of the state into 19 congressional districts to provide Michigan with an additional seat in the U.S. House.

The additional seat is needed to accommodate the increase in the state's population as indicated by the 1960 census report.

If the legislature should fail to redistrict the state during this session, an additional congressman will have to be elected at large.

Gov. John B. Swainson will address a joint meeting of the legislature Thursday at 11 a.m. He is expected to confine his address to budget matters although he has denied the rumor that he intends to propose a state income tax.

Gov. John B. Swainson will address a joint meeting of the legislature Thursday at 11 a.m. He is expected to confine his address to budget matters although he has denied the rumor that he intends to propose a state income tax.

Gov. John B. Swainson will address a joint meeting of the legislature Thursday at 11 a.m. He is expected to confine his address to budget matters although he has denied the rumor that he intends to propose a state income tax.

Gov. John B. Swainson will address a joint meeting of the legislature Thursday at 11 a.m. He is expected to confine his address to budget matters although he has denied the rumor that he intends to propose a state income tax.

Gov. John B. Swainson will address a joint meeting of the legislature Thursday at 11 a.m. He is expected to confine his address to budget matters although he has denied the rumor that he intends to propose a state income tax.

Gov. John B. Swainson will address a joint meeting of the legislature Thursday at 11 a.m. He is expected to confine his address to budget matters although he has denied the rumor that he intends to propose a state income tax.

Gov. John B. Swainson will address a joint meeting of the legislature Thursday at 11 a.m. He is expected to confine his address to budget matters although he has denied the rumor that he intends to propose a state income tax.

Gov. John B. Swainson will address a joint meeting of the legislature Thursday at 11 a.m. He is expected to confine his address to budget matters although he has denied the rumor that he intends to propose a state income tax.

Gov. John B. Swainson will address a joint meeting of the legislature Thursday at 11 a.m. He is expected to confine his address to budget matters although he has denied the rumor that he intends to propose a state income tax.

Gov. John B. Swainson will address a joint meeting of the legislature Thursday at 11 a.m. He is expected to confine his address to budget matters although he has denied the rumor that he intends to propose a state income tax.

Gov. John B. Swainson will address a joint meeting of the legislature Thursday at 11 a.m. He is expected to confine his address to budget matters although he has denied the rumor that he intends to propose a state income tax.

Plan Strong Liberal Arts

By JODY PARSONS
Of the State News Staff

A recommendation to divide the College of Science and Arts into three separate colleges was introduced at the Academic Council meeting Wednesday.

Colleges of Natural Science, Social Science and Arts and Letters would be formed, each with a separate dean.

The plan is still in the discussion and planning stage, according to President John A. Hannah. It has been approved by the College of Science and Arts, but will not become effective until it is passed by the Board of Trustees, he said.

The next board meeting is scheduled for Jan. 20.

The plan, called "A Recommendation for Strengthening the Fundamental Disciplines at MSU," was introduced by Provost Paul A. Miller.

Recommended to go into effect July 1, 1962, the plan emphasizes a strong liberal arts education at the undergraduate level, with professional training reserved for the upper class and graduate levels.

Under the proposed setup, the departments of economics and political science would be moved from the College of Business and Public Service to the College of Social Science.

Other departments in the College of Social Science would be geography, psychology, sociology and anthropology and the African language and area center.

The College of Natural Science would include the departments of botany and plant pathology, entomology, zoology, chemistry, geology, mathematics, physics and astronomy, statistics and nursing.

The Kellogg Gull Lake Biological Station and the Science and Mathematics teaching center would also be included in the College of Natural Science.

The department of microbiology and public health would fall jointly under the Colleges of Natural Science and Veterinary Medicine. The department of biochemistry would be jointly under Natural Science and Agriculture.

The College of Arts and Letters would consist of the departments of art, music, English, foreign language, philosophy, religion, liberal arts program for adults, Centennial Review and the forthcoming humanities research center.

The department of history will be included in the College of Arts and Letters.

The proposal recommends that the University College be continued as a separate unit, but that more faculty members have joint appointments between the University College and the departments of the new colleges.

It asks that the deans and faculties of the newly-formed colleges work with the University College in developing a liberal core of studies at the lower class level.

At the upper class level, the proposed colleges will be asked to organize a liberal option of studies which will incorporate the fundamental disciplines, as well as flexible arrangements for specialization.

There will be intense departmental study to determine the long range goals of the proposed program and its relationship to Hannah's Seven Point Program.

Relation of these fundamental disciplines with the applied and professional areas will be a prime area for study.

The use of expert consultants supported by the University for working out the program is recommended.

Senior-of-the-Week selections have been re-opened for winter term. Applications sheets may be picked up in the Union and are to be turned in by January 17.

If you have already turned in an application sheet it is not necessary to fill out a new one.

Global Glimpses

By the Associated Press

Ex-Korean Chief Sentenced to Death

SEOUL, (AP)—Chang Do-Young, for two months leader of the junta that overthrew civil rule in South Korea, was sentenced Wednesday to death on charges that he was a scheming counter-revolutionary.

A 5-man revolutionary tribunal—set up by Chang's one-time subordinates—condemned him on charges that he actually tried to obstruct the coup last May before being persuaded to accept the junta's chairmanship and become premier of South Korea.

Freedom of Jungle Claimed

HOLLANDIA, Dutch New Guinea, (AP)—About 300 Papuans demonstrated at the south coast city of Merauke Wednesday for freedom of this jungle territory, which is claimed by Indonesia. They carried Papuan flags and banners with such slogans as "We want independence" and "We ask the U.N. to act as observer."

Laotian Princes To Meet in Geneva

VIENTIANE, Laos, (AP)—Premier Boun Oum agreed Wednesday to a new meeting of Laos' Princes in Geneva only two weeks after he balked at a carefully arranged princely summit at his own capital.

There was no indication he was any more willing now than then to give in to neutralist Prince Souvanna Phouma and Souvanna's pro-Communist half-brother, Prince Souphanouvong, on issues deadlocking formation of a unified government.

Russian Hospitality Praised

MOSCOW, (AP)—Passengers of a Belgian airliner forced down Monday by rocket-armed MIG fighters said Wednesday that, once aground, they received excellent treatment from the Russians.

"We had a wonderful reception," said Mrs. Charles Wiemer of New York on this third day of an involuntary visit to the Soviet Union.

The comment was typical of the reaction among 18 passengers and two stewardesses of the Belgian plane, which encountered compass trouble and then the MIGs on a flight from Tehran to Istanbul.

Bingham Heads Trusteeship

UNITED NATIONS, N.Y. (AP)—The U.N. Trusteeship Council Wednesday elected Jonathan Bingham of the United States as its president for 1962 over opposition from the Soviet Union.

Bingham, who succeeds U Tin Maung of Burma, was elected with 9 votes to 1 for Carlos Salamanca of Bolivia. The 10-nation council then elected Salamanca vice president, succeeding Bingham, who held that job last year.

Cuban Schools Push Communism

The Cuban revolutionary government plans to launch a drive this year to indoctrinate as many Cubans as possible in Communism.

To advance the plan a nationwide network of "revolutionary instruction schools" has been set up.

Fidel Castro himself recently acknowledged that "actually, what is studied in the revolutionary instruction schools is Marxism-Leninism—the only (subject) that can be studied in a revolutionary instruction school..."

Cummings Treasurer Of AUSG

Tom Cummings, assistant treasurer of All-University Student Government, was approved as treasurer by Student Congress Wednesday night.

Another appointment approved by Congress was Representative Jim Wetzel, who will head up the Student Discount Board.

Jim Barnes, AUSG publicity chairman, told Congress that his department is planning a Communications Council in the dormitories to coordinate AUSG publicity. The Council is to be under the direction of the Congress representative and the dorm president.

Pat Quinlan, representing Co-ops, was named chairman of the Welfare Committee to succeed Bob Hencken, Bailey, who resigned.

John McNeil, East Shaw, was appointed to succeed Jim Gibson as chairman of the finance committee.

Linda Lotridge, South Campbell, and McNeil were elected by Congress to fill two vacancies on the Committee on Committees.

Philly Bird Man

PHILADELPHIA, (AP)—The Civil Service Commission has created the position of bird control man.

Antonio D'Amato, 66, formerly a \$3,898-a-year laborer for the city, was given the title.

Actually D'Amato's tasks are unchanged. He's responsible for shooting away pesky pigeons and starlings from City Hall.

Weather

Thursday: Fair skies with rising temperatures and a chance for scattered snow flurries. The high temperature will range from 10 to 20 degrees.

Friday: Partly cloudy with a chance for rain. Highs in the 40s and 50s.

Saturday: Mostly cloudy with a chance for rain. Highs in the 40s and 50s.

Sunday: Partly cloudy with a chance for rain. Highs in the 40s and 50s.

Monday: Partly cloudy with a chance for rain. Highs in the 40s and 50s.

Tuesday: Partly cloudy with a chance for rain. Highs in the 40s and 50s.

Wednesday: Partly cloudy with a chance for rain. Highs in the 40s and 50s.

Thursday: Partly cloudy with a chance for rain. Highs in the 40s and 50s.

Friday: Partly cloudy with a chance for rain. Highs in the 40s and 50s.

Saturday: Partly cloudy with a chance for rain. Highs in the 40s and 50s.

Sunday: Partly cloudy with a chance for rain. Highs in the 40s and 50s.

Congress Opens; Speaker Installed

WASHINGTON, (AP)—Congress opened a new session with a beaming, backslapping good will, installed a new speaker of the house and told President Kennedy today it was ready to buckle down to business.

Kennedy's ideas of what the business should be will be sketched out Thursday. He will deliver his state of the union message in person, in the house chamber, shortly after 12:30 p.m. EST.

As it looks now, the big squabbles will center around administration bills for such things as tariff-cutting authority, medical care for the aged under social security, aid to education, farm legislation, more spending, tax changes, foreign aid, and the federal purchase of \$100 million in bonds to help the united nations out of a financial jam.

In the house, there was a notice of sadness along with gladness at the ending of an era and the start of a new career.

For the first time since 1913, Sam Rayburn of Texas was absent from the halls of congress.

Seventy-year-old John W. McCormack, who served as democratic leader under Rayburn for 21 years, was elected speaker amid standing ovations and salvos of bipartisan acclaim.

Numerically, the Democrats have a comfortable lead of 64 to 36 over the Republicans in the Senate and 258 to 174 in the House.

But in the House especially, this margin turns out sometimes to be something of a mirage—you think you see it but it isn't really there.

This arises from a trend through the years for southern members of a generally conservative stamp to go along with Republicans on some key legislative measures. And the coalition masses enough strength at times to be the controlling force.

This is a political fact of life confronting Kennedy again this year.

AF Plans To Expand

MADISON, Wis. (AP)—Secretary of the Air Force Eugene M. Zuckert indicated Wednesday the Air Force plans to increase its regular forces to cope with future cold war flare-ups, rather than count on reserve or air guard units.

"The reserve forces called to active duty last year provided the necessary immediate expansion of our tactical forces," Zuckert said in a speech prepared for the Madison Chamber of Commerce.

Subzero temperatures and snowfalls up to 18 inches closed schools and blocked highways in northern Michigan and in the western half of the state.

One hundred pupils were stranded overnight in Otsego County, Michigan, because buses were trapped in the snow. A wire break caused by ice resulted in a 4-hour power failure in Kalamazoo.

One of the two bridges between Newport, Ky., and Cincinnati was closed by the state highway department Wednesday touching off a mammoth traffic jam on both sides of the Ohio River in near-zero weather.

The action was taken, a spokesman said, after state engineers inspected the bridge and reported it "ready to topple."

The bridge will stay closed 10 days for emergency repairs.

Con-Con For Illegal Search

LANSING, (AP)—The Constitutional Convention, after an emotional four-hour debate, put its tentative stamp of approval Wednesday on a search and seizure provision that some authorities believe is unconstitutional.

The debate was a continuation of arguments on the "Declaration of Rights" article submitted by the Committee on Rights, Suffrage and Elections, headed by Dr. James Pollock, R-Ann Arbor, a University of Michigan political scientist.

Michigan's search and seizure provision is unique among the states. It allows the use in court of certain types of evidence seized illegally in a search of an automobile, and specifically mentions narcotics, firearms, bombs, explosives and other dangerous weapons.

Convention delegates declined to accept the committee suggestion, and restored most of the stricken language by adopting an amendment sponsored by Kenneth G. Prettie, R-Hillsdale.

Several Negro delegates from the Detroit area told of being stopped on the streets.

See CON-CON Page 2

Big Freeze Hits Nation

CHICAGO, (AP)—Snow and frigid air whipped across the South and into the East Wednesday while millions of Americans shivered and suffered in record-shattering cold.

The big freeze enveloped all but a few fringes of the nation between the western mountains and the Atlantic Ocean.

It eased low marks for Jan. 10 that had been on the books as long as 87 years.

Temperatures plummeted to zero or lower in at least 22 states.

In much of the West and Midwest the mercury stayed under zero through the day. It has been below freezing in Denver since 8 p.m. Sunday and below zero since 11 p.m. Monday.

Subzero temperatures and snowfalls up to 18 inches closed schools and blocked highways in northern Michigan and in the western half of the state.

One hundred pupils were stranded overnight in Otsego County, Michigan, because buses were trapped in the snow. A wire break caused by ice resulted in a 4-hour power failure in Kalamazoo.

One of the two bridges between Newport, Ky., and Cincinnati was closed by the state highway department Wednesday touching off a mammoth traffic jam on both sides of the Ohio River in near-zero weather.

The action was taken, a spokesman said, after state engineers inspected the bridge and reported it "ready to topple."

The bridge will stay closed 10 days for emergency repairs.

Oh, So Cold!

Thursday night's below zero temperatures caught many motorists unprepared as radiators froze, gas lines iced and brakes locked. Local wrecker services arrived only after three hour waits, and the State News circulation department found itself stymied by lack of transportation. —State News Photos by Bob Fisher.

HE'S BACK—Paul Andre will again head the comedy department in the all-new 1962 edition of Holiday on Ice. The world-famous ice spectacle with a company of 100 international champions, beauties and comedians will be at the Lansing Civic Center January 9 through 14.

Schedules Two Rush Smokers

Two rush smokers for under-graduates and graduates were conducted in international affairs or planning careers in government service and business abroad have been scheduled by Delta Phi Epsilon, the national professional fraternity for overseas government service and international business.

The first, Thursday at 7:30 p.m. in 22 Union, features a discussion of Soviet relations with its communist allies in Eastern Europe by Dr. Alfred G. Meyer, professor of political science.

The second, at the same time and place on Thursday, Jan. 18, will include a talk by Dr. George S. Counts, distinguished professor of education and one of the nation's foremost authorities on Soviet education, on Russian programs in international education.

Solution of Yesterday's Puzzle

- | | |
|------------|------------|
| 1. Insect | 6. Insect |
| 2. Insect | 7. Insect |
| 3. Insect | 8. Insect |
| 4. Insect | 9. Insect |
| 5. Insect | 10. Insect |
| 11. Insect | 16. Insect |
| 12. Insect | 17. Insect |
| 13. Insect | 18. Insect |
| 14. Insect | 19. Insect |
| 15. Insect | 20. Insect |
| 21. Insect | 26. Insect |
| 22. Insect | 27. Insect |
| 23. Insect | 28. Insect |
| 24. Insect | 29. Insect |
| 25. Insect | 30. Insect |

Ministers Meet To Hit Castro

WASHINGTON, (AP)—U.S. officials said Wednesday they expect strong condemnation of the Fidel Castro regime in Cuba at a foreign minister conference this month, but no sensational immediate results.

It would be a mistake, they said, to expect that decisions taken at the conference in Punta Del Este, Uruguay, starting Jan. 22 could produce dramatic overnight developments, such as the downfall of the Cuban Marxist.

Government experts stressed that they do not expect failure at the conference. They said the fact it is being held represents great progress in what they call a rising tide of anti-Castro feeling in Latin America.

President Kennedy, Secretary of State Dean Rusk and other U.S. officials conferred at the White House Tuesday about the Punta Del Este meeting.

Placement Bureau

- Interviewing at the Placement Bureau Tuesday. Additional information in the Placement Bureau Bulletin for the week of Jan. 15-19:
- General Motors Corp. Mechanical, electrical, metallurgical and chemical engineers, math and physics majors.
 - The Boeing Co. interviewing civil, mechanical and electrical engineers. Applied mechanics, math and physics majors.
 - San Diego City Schools. Elementary education English (with teachable minor), math, science, girl's physical education and home economics.
 - General Motors Corp. Chevrolet Motor Div. All majors in the College of Business & Public Service, Science & Arts and Communication Arts.
 - Detroit Board of Education. All elementary and secondary fields of teaching except secondary social studies and boy's physical education.
 - Raytheon Co. Electrical, mechanical engineers, physics majors.
 - Perfect Circle Corp. mechanical engineers.
 - Anacosta Wire and Cable Co. Electrical, mechanical and chemical engineers.
 - Pacific Semiconductors, Inc. Electrical engineers, physics, and chemistry majors.
 - Pittsburgh Plate Glass Co. Chemical, mechanical and electrical engineers. Chemistry, and physics majors, accounting majors and all majors in the College of Business and Public Service and Science & Arts.
 - The Baltimore & Ohio Railroad Co. Civil, mechanical & electrical engineers.
 - Kellogg Co. Accounting majors.
 - Public Service Electric and Gas Co. (New Jersey) chemical, civil, electrical and mechanical engineers.
 - U.S. Naval Ordnance Laboratory. Electrical, mechanical engineers, physics and chemistry majors.
 - American Can Co. Mechanical engineers and production administration.
 - Indiana State Highway Commission. Civil engineers.
 - Dept. of Health, Education and Welfare. All majors in the College of Engineering, chemistry, bacteriology, biochemistry and physics majors.

Con-Con

(Continued from Page 1) or in their automobiles and forced to undergo what they said was an illegal search.

But supporters of the Prettie Amendment argued that the section as it now stands protects the people against criminal elements who might be found their persons or in their cars.

After adoption of the Prettie Amendment, delegates defeated 62-70 a proposal to substitute language taken from the U.S. Constitution.

Michigan State University President John A. Hannah, R-East Lansing, drew applause when he spoke in favor of the substitute and cited his experience as chairman of the National Civil Rights Commission.

Hanna said he did not want to make things difficult for law enforcement officers, but he added:

"We should make certain that there is fair treatment for all and that people are not damned because they are black or brown or economically disadvantaged."

In other action, the convention's committee studying legislative reapportionment decided to hold a weekend session at MSU's Kellogg Center Jan. 19-22. It also decided not to ask the convention for permission to have secret meetings, as had been suggested by Hannah, the committee chairman.

CAMPUS CLASSIFIEDS LOW COST

Where our customers send their friends.

Barnes Floral
of East Lansing

Order your flowers & corsages early for rush parties

215 Ann St. ED 2-0871

LIEBERMANN'S

PRINCESS GARDNER

pretty purse sets!

CIGARETTE CASE \$3.95

LIGHTER \$2.95

Choose "Persian Princess" agleam with tiny metallic jewels . . . or classic undecorated polished cowhide. In black . . . or many colors to fit your mood.

Liebermann's

Lansing 107 S. Washington East Lansing 209 E. Grand River

Travel, Learn At Same Time

Miss Anne Tengren, representative of Lisle Fellowships Inc. of Ann Arbor has announced the Fellowship's sponsorship of two summer educational travel seminars.

These International Human Relations Institutes will be held in Washington D.C. and San Francisco. Abroad, there will be similar six-week tours in Scandinavia, Germany, Italy, Japan and Jamaica.

COMPLETE COLLISION SERVICE
GLASS AND ROCKER PANEL INSTALLED
CAR PAINTING OUR SPECIALTY
WELDING • BRAZING • SOLDERING

Phillips Body & Welding Shop

"OVER 18 YEARS OF DEPENDABILITY IN THE OKEMOS AND EAST LANSING AREA"

BUS. PHONE ED 2-6114 RES. PHONE ED 2-3237

1732 HAMILTON ROAD • OKEMOS

SPECIAL PURCHASE. . . hose in a cashmere-lambswool-nylon blend

4 for 5.00 1.29 each

Stock up now at tremendous savings! Distinguished 6x3 rib men's hose in a blend of 35% cashmere, 35% lambswool, and 30% nylon for longer wear. They wash easily, dry quickly. One size fits all, 10-13. Black, navy, brown, charcoal or natural.

JACOBSON'S MEN SHOP
210 ABBOTT ROAD • EAST LANSING

important value news!

Special Purchase Of **MEN'S PAJAMAS**

4.44

This is a nexeptional opportunity to buy finely made men's cotton pajamas at a fraction of regular prices! Choose yours from an excellent selection of handsome patterns and solid tones in popular middy and coat styles. Sizes A, B, C, D.

Monday Store Hours 9:30 a.m. to 5:30 p.m.

COLLEGE WEEK IN BERMUDA

Departs March 20, Returns March 25, 1962

5 Nights, 6 Days at Harmony Hall Hotel

Private Pool, Swim At Elbow Beach

Breakfast-Brunch, Dinner and Tea Included

All The Special Events Of College Week

Hotel Tips and Bermuda Transfer Included

Travel by American and Pan American Jets.

All Inclusive, From Lansing, \$275.00
From Detroit \$270.00
From New York, \$215.00

Group from MSU Limited to 32, Book Now
Deposit of \$25 Will hold Space until Mar. 1

COLLEGE TRAVEL OFFICE 130 W. GRAND RIVER ED 2-8067

Party Line

Busy Signal

By Cathie M. Mahoney

The rush is on. Fraternity rush parties crowd the social calendar this weekend, giving rushees a first-hand view of Greek life.

A mock gambling casino with play money will be featured at the Phi Kappa Sigma's "Skull Casino" party Friday night. Phi Gamma Delta will entertain informally at the Popular's University Room with "The Bachelors" band providing the music.

Triangle fraternity will hold two parties. On Friday there will be a "Gangster" costume party at the chapter house with

music and refreshments. A semi-formal party will be held at the Popular Motel Saturday. A Grand Rapids band and the Chordials will entertain.

A ski theme will highlight Delta Tau Delta's festivities on Friday evening at the Martin Block Lounge. Delta Chi will hold its party at the Tice House in Okemos where the Mulholland Quintet will provide dance music and the Marletts will entertain.

Things will be swinging at the Delta Upsilon house Saturday night when they give their "Twist Party." Alpha Gamma Rho will entertain at

a "Flamingo Party" in the East Lansing American Legion Hall Friday night.

Lambda Chi Alpha will have a double feature Friday night. "The Stork Club" will be the theme of the upstairs dance and the downstairs will be transformed into the "Peppermint Lounge" complete with candy-striped accents. The Bud Elich band and the Vikings will provide music and entertainment.

The first American patent for the manufacture of false teeth was awarded to C. M. Graham in 1822.

Profs To Talk On WMSB

Madison Kahn, professor of history, and Russell Nye, head of the department of language and literature, will join Dennis W. Brogan in a discussion on WMSB, Channel 18, at noon Thursday.

Brogan, British historian and professor at Cambridge University, was a distinguished visiting professor here last spring term.

The topic for the discussion is "America's Image of the World."

COUNT TIL 3

Frat Advisors Elect Officers

The Fraternity Advisors cabinet recently elected officers. President is William Gills, Theta Chi, instructor in botany and plant pathology.

Other officers include J. Thomas Bell, Phi Delta Theta, associate professor of anatomy,

vice-president; Robert Vischow, Delta Sigma Pi, military science department, secretary; Charles Stick, Alpha Gamma Rho, extension specialist, treasurer.

The cabinet works jointly with the Dean's Office and the Interfraternity Council.

Ski Rental

Equipment

• Ski \$5.00
• Boots (50c Insurance)
• Poles

WEEKEND - FRIDAY - MONDAY

LARRY CUSHION SPORTING GOODS
3020 VINE • Ph. IV 5-7465

PAN-HEL RUSH COUNSELOR Barb McLeary, Ferndale Junior, (center) explains how to fill out acceptance of sorority invitations to rushees Mary Herbert, E. Lansing freshman (left) and Pat Mohill, Park Ridge, Ill. freshman

Coeds Experience Excitement of Rush

Sorority rush is an exciting experience for many coeds who are participating. Many people who are not rushing wonder just what goes on during these few weeks.

In the fall, 1700 coeds signed up for formal winter rush. Pan-Hellenic rush counselors were assigned to groups and rushees visited the members of the 21 sorority chapters during Fall Open Houses weekend.

At the beginning of the term, 1100 coeds were eligible to attend formal winter rush. (Eligibility is based on grades).

Rush is based on a system of elimination both by rushees and sorority members. Pan-Hel has set quotas of the number of rushees that a house may invite for each stage. Coeds pick up their invitations at the Pan-Hel post office after each stage. They choose the houses they prefer to return to. During this period, some rushees drop out for personal reasons.

At the first stage, held last weekend, each coed chose eight houses to revisit. Second stage, consisting of four parties held last night and tonight, are costume affairs. Themes vary from fairy tales to luau to night clubs.

For third stage-two parties-bermudas are worn. This stage takes place this weekend.

The final stage, to be held Tuesday night, is called preference. A rushee may accept only one invitation to this

phase where cocktail dresses are worn.

On Wednesday, rushees will fill out a preference list of the sororities that they have visited at least three times during rush and would be willing to pledge. The lists are compared with those submitted by the sororities to Pan-Hel.

Formal invitations to pledge will be issued on Sat., Jan. 20, at the post office. Formal pledging takes place the following day and a new and exciting life begins for the pledge.

During rush, the coeds may consult their rush counselors about any phase of sorority life. The decision of which sorority to join or if she wishes to join a Greek organization is entirely up to the rushee.

Editor Wins Contest

State News women's editor Cathie Mahoney, Grosse Pointe sophomore, has been selected by Mademoiselle magazine as a member of its College Board.

A national contest was held by the magazine last fall. About 100 coeds were selected. The college Board members are eligible to become Guest Editors for Mademoiselle's August issue. Twenty girls will be chosen on the basis of their work in the College Board contest and written assignments from the editors.

Contestants for the Board wrote on various phases of college life.

Frondor Cuts Your Cost of Living

with DISCOUNT PRICES and TOP VALUE STAMPS too!

LOVIN'-CARED-FOR FRESH WHOLE

FRYERS Lb. **29^c**

- | | | |
|--|---|---|
| Fresh Fryer Legs or BREASTS lb. 59¢ | Peschke's King Size FRANKS lb. 49¢ | Kroger Top Quality GROUND BEEF 3-lb. pkg. \$1.29 |
| Fresh Fryer WINGS lb. 29¢ | Hygrade Chopped, Sealed BEEF, HAM 3-lb. pkg. 29¢ | Peschke's Sliced Thick-Cut BACON 2-lb. pkg. 89¢ |
| Fresh Fryer BACKS, NECKS lb. 10¢ | Fresh Sliced PORK LIVER lb. 29¢ | Kriep's CORNED BEEF lb. 79¢ |

VALUABLE COUPON

25 EXTRA TV STAMPS
with this coupon and the purchase of EACH CUT-UP FRYER

Coupon good in your Western Mich. Kroger store thru Sat., Jan. 6, 1962. Only one coupon necessary.

VALUABLE COUPON

50 EXTRA TV STAMPS
with this coupon and the purchase of one coffee cake HUNGARIAN RING

Coupon good in your Western Mich. Kroger store thru Sat., Jan. 6, 1962. LIMIT: one coupon per customer.

VALUABLE COUPON

KROGER GRADE "A" LARGE EGGS dozen **39¢**

Coupon good in your Western Mich. Kroger store thru Sat., Jan. 6, 1962. LIMIT: one coupon per customer.

VALUABLE COUPON

MINUTE MAID FROZEN ORANGE JUICE 5 CANS **99¢**

Coupon good in your Western Mich. Kroger store thru Sat., Jan. 6, 1962. LIMIT: one coupon per customer.

VALUABLE COUPON

EATMORE MARGARINE lb. **10¢**

Coupon good in your Western Mich. Kroger store thru Sat., Jan. 6, 1962. LIMIT: one coupon per customer.

VALUABLE COUPON

COUNTRY CLUB ICE CREAM Half Gallon **39¢**

Coupon good in your Western Mich. Kroger store thru Sat., Jan. 6, 1962. LIMIT: one coupon per customer. WITH \$5.00 OR MORE PURCHASE

KROGER GRADE "A" LARGE EGGS DOZEN **39^c**
(with coupon at right)

MINUTE MAID FROZEN ORANGE JUICE 5 6-oz. CANS **99^c**
(with coupon at right)

EATMORE MARGARINE 1-lb. PKG. **10^c**
(with coupon at right)

ALL FLAVORS COUNTRY CLUB ICE CREAM HALF GALLON **39^c**
(with coupon at right) And \$5.00 or More Purchase

GOLDEN YELLOW

BANANAS

U. S. No. 1 Michigan POTATOES 15 lb. bag **49¢**

U. S. No. 1 2 1/2-in. & up McIntosh APPLES 4-lb. bag **29¢**

Lb. **10^c**

White or assorted facial tissue SCOTTIES 4 boxes of 400 **\$1**

White or assorted regular size SCOTT TOWELS 5 rolls **\$1**

Mild COLBY CHEESE lb. **49¢**

Kroger Cracked WHEAT BREAD loaf **17¢**

A study blessing for

These low-priced, high-power handbooks are an undisguised boon to busy college students. Easy-to-read, easy-to-study, easy-to-review digests, these convenient books have been approved by professors... work like an extra set of notes prepared by outstanding experts in each field.

More than 140 titles in the following subjects:

- | | | |
|--------------|-------------------|-------------------|
| Anthropology | Digests | Political Science |
| Art | Government | Psychology |
| Business | Health/Recreation | Business |
| Drama | History | Science |
| Education | Language | Sociology |
| Education | Mathematics | Speech |
| Engineering | Music | Study Aids |
| English | Philosophy | |

Come Browse

Among Our Study Aids

Spartan Bookstore

Corner Ann & MAC
East Lansing

New Booths Open For Puck Tickets

Due to the large student turnout for hockey games, ticket manager Bill Beardley announced that a new system will be used for distribution of student tickets.

In addition to the regular ticket booths, two new booths will be set up at the southwest and southeast corners of Demonstration Hall for the sale of student tickets. This system will be in effect Thursday night at the Colorado game.

Students are admitted for 25 cents with activity book.

Cagers Prepare for Strong Illinois Squad

Michigan State once again will try to find the elusive victory formula they know so well in early season in a Big Ten conference test against Illinois in Jenison Field House Saturday evening (Jan. 13).

The Spartans, winners in four of their first five games of the season, have proceeded to drop four of their next five to stand all even at five wins, five losses.

More disturbingly, they now have lost three in a row, including their first two conference starts against Indiana and Wisconsin.

Illinois will provide another major test of the struggling young Fordy Anderson team which gives promise of bursting almost any time into the win column again. The Spartans gave both the Hoosiers and Badgers great battles before succumbing.

Illinois also was a loser in its last try, falling before Purdue at Lafayette last Monday for a one-one conference slate.

Illinois had one of the conference's best early season records, winning seven of eight games prior to the start of league hostilities.

Only touring Cornell upset the Illini in a huge upset, while they dumped a succession of fine teams including Butler, Oklahoma, Creighton, Iowa State, Xavier, Manhattan and Colgate.

Last Saturday they started Big Ten action with a solid triumph over Michigan, 91-71.

The Illini are placed by 6-4 junior forward Dave Downey, 6-8 center Bill Burwell, and a pair of hustling, hot-shooting, 6-2 guards, Jerry Colangelo and Bill Small.

Like all Illinois teams, this one loves to run and shoot.

This will be the 17th basketball meeting between the schools since cage relations were started in 1951. The Illini hold the edge with nine wins to seven for State.

The two teams split two decisions last season, the Spartans losing 93-92 at Campaign and winning 90-80 at East Lansing.

State has another major conference test at home on Monday (Jan. 15) against Purdue and Terry Dischinger, the Boilermakers' great pivot.

IM News

Intramural participants winning tournaments last term that did not receive their awards may pick them up in the Intramural office.

Deadline for Basketball and Volleyball rosters is 5:00 p.m. Friday.

Hockey practice time will be available next week (Jan. 15-Jan. 20). The hours are: Monday, 9:30 p.m. - 10:30 p.m. Tuesday, 8:15 p.m. - 10:45 p.m. Wednesday 10:00 p.m. - 10:30 p.m. Thursday, 10:00 p.m. - 10:30 p.m.

Reservations may for 4 hours through the Intramural Office.

Smallpox Deaths Rise in Pakistan

KARACHI, PAKISTAN (AP)—The death toll in Karachi's smallpox epidemic mounted today to 214. Reports from other regions said outbreaks also had occurred in Lahore, Gujrat and Lyallpur, with more than a score of deaths in those areas in the last two days.

SWIMMING CAPTAIN, Carl Shaar readies to dive in preparation of the Spartans first home meet, Saturday.

World of Sports

The council of the National Collegiate Athletic Association

Pucksters Meet Colorado Today

By ED KOLTAR
State News Sports Staff

Michigan State's hockey team, currently in second place in the Western Collegiate Hockey League, tackles Colorado College in a two game series, Thursday and Friday, at MSU Ice Arena at 8 p.m.

Colorado is in last place in the WCHL with an 0-10 mark and is 1-12 overall. Colorado played a two game series against Michigan Monday and Tuesday at Ann Arbor. The Tigers dropped the first game 6-1 and lost the second 4-1 when Michigan scored five times in the third period.

By sweeping the two game series with Colorado, the Spartans can equal their victory output of last year and close the gap with Michigan who currently leads the WCHL.

State owns a 9-2 record this season, 3-1 in league competition, with 12 games to go. Last year the Spartans had an 11-15 record.

Scoring leaders for MSU are: Real Turcotte 5 goals 13 assists for 18 points; Claude Fournel 11 goals 5 assists for 16 points and Bob Doyle with 7 goals and 8 assists for 15 points.

W	L	Pct.
Michigan	7	1 .875
MICHIGAN STATE	3	1 .750
Michigan Tech	7	3 .700
Denver	4	4 .500
Minnesota	2	2 .500
North Dakota	3	5 .375
Colorado College	0	10 .000

took the University of Arizona off probation yesterday but rejected Indiana's appeal for a reduction of its penalty imposed for football recruiting violations in April of 1960.

RALEIGH, N.C. (AP)—A New York trucking firm employee pleaded guilty Wednesday to charges of conspiring to bribe three college basketball players to shave points in basketball games.

The National Football League signed a two-year \$9.3 million television contract with a single network (CBS) yesterday under which each of the 14 clubs will receive about \$320,000 a year.

Linda Meyers of Bishop, California, established herself as a threat for world champions honors yesterday by winning the women's giant slalom event of the Grindelwald International Ski Races.

Three Spartan Teams Vie At Oppositions' Schools

Michigan State wrestling, gymnastics and fencing teams help kick Spartan winter activity into high gear this weekend with contests away from home.

State's wrestlers head for Bloomington Saturday and a duel meet with Indiana's Hoosiers. The gymnasts are due to meet Ball State Friday at Muncie, Ind. and then move over to Bloomington to face Indiana the next day. And the fencers open up at Detroit Saturday, going against Wayne State, Air Force and Detroit in a four-way meet.

For the mat performers, it's meet No. 2 following the quad-

Carl Shaar Leads Swimming Team

By TERRY DURFEE
State News Sports Staff

The Spartans swimming team is looking forward to a good season this year under the captainship of Carl Shaar. Shaar, who is a senior from Lancaster, Pennsylvania and a Biological Science major, swims the butterfly.

Last year Shaar was chosen All-American for his second year in a row. He also was third in the Big Ten championship. He feels that the team will have one of their best seasons this year with five All-Americans, ten returning lettermen, and a fine group of sophomores.

Supporting Shaar in the butterfly will be Mike Corrigan, and sophomore, Chuck Strong and George Brown.

The All-American 400-yard freestyle relay composed of Jeff Mattson, Doug Rowe, Bill Wood, and Mike Wood, placed second in the NCAA championship at Seattle, Washington last year. The relay also was second in the Big Ten.

The relay this year is off to a good start as it broke a meet record last Saturday in the Big Ten Relays.

Sprinters this year consist of returning lettermen; Juergen Matt, and Mike Wood. Assisting them will be Harry Benson, Jim White, and Darnie Collins.

All-American Jeff Mattson, who was third in the NCAA as a backstroke, will be supported by returning letterman Dan Jamieson.

Danny Ruppert returning letterman in the breaststroke will be supported by sophomores Bill Driver and Joel Kolbe.

The distance free-style is composed of returning lettermen; Dick Brackett, Dick Blazewski, and Doug Rowe. Along with them will be Neil Watts.

The divers are also off to a good start this year. Sophomore Dick Van Lowe took second in the Big Ten Relays. Along with Van Lowe is diver Paul Johnson.

The individual medley consists of returning letterman Bill Wood, who is supported by Ron Schwartz.

The All-American 400-yard medley relay, which was third in the NCAA and Big Ten, has

three lettermen returning; Mattson, Shaar and Mike Wood. Also swimming with them this year will be Driver.

Shaar is captaining a fine team which will open its conference season in a double dual meet with Iowa and Illinois at 2:00 p.m. Saturday.

Gary Ronberg, New Haven, Ind., junior, compiled a 2.17 earned run average last spring to lead the Michigan State baseball team in the department.

Fullback Captain

George Salinas, of Canton, Ohio, will be the eighth fullback to captain a Michigan State football team when he leads the club in 1962.

Dress Shirt SALE

VALUES TO \$4.95
Only \$3.59

ALL COLLAR STYLES
Varsity Shop
228 ABBOTT RD. E. L.

LOOK for all your school needs at your **Student Book Store**

"Built with you, the student, in mind"

CHICKEN	DELIVERY
IV 2-0728	SHRIMP

COMING — JANUARY 16 - 17 - 18
CHICKEN DINNERS \$1.00

PAUL BUNYAN DAY
SERVING 3 COMPLETE DINNERS FOR 91c
EAT AS MUCH AS YOU DESIRE

STEAKS	FRI. SAT. SUN.
	5:00 - 12:00

DRIVE-IN **PIZZAS**

CHICKEN D. INN
EAST MICHIGAN ACROSS FROM FRANDOR

NOW! 2ND WEEK **RODGERS & HAMMERSTEIN'S**

MOST JOYOUS, HEART-WARMING, MUSICAL LOVE STORY!

FLOWER DRUM SONG

IRRESISTIBLE ENTERTAINMENT

NANCY KWAN
Star of "SWEET HONEY"

JAMES SHIGETA
JUANITA HALL - JACK 300 - BENSON FORD

MIYOSHI UMEKI

Coming "HEY, LET'S TWIST" Coming

PROGRAM INFORMATION CALL ED 2-5817

STATE
EAST LANSING - PHONE ED. 2-2814

HOME OF THE BEST IN FOREIGN FILMS
EXCLUSIVE LANSING AREA SHOWING

FIRST SHOW 7 P.M. — ADULTS 90c

LAST **ASHES** — "A hauntingly fascinating film brilliantly conceived and directed." — N.Y. Times

TONIGHT **DIAMONDS** — "An absolutely hair-raising climax... Recommended." — N.Y. Times

STARTING — FRIDAY AT 7:00 P.M.

"BREATH-TAKING" — LIFE

"This is indeed a thriller — as sharply, smoothly cut as a diamond... as fascinating as it is beautifully beautiful in exciting brilliant color." — Chicago, N.Y. Times

"A thriller — packed with suspense and superb settings — highly recommended." — N.Y. Times, Chicago

"An absolutely hair-raising climax... Recommended." — N.Y. Times

purple moon
on Alice Deane, Marie LaPointe, Marjorie Stone

Program Info IV 2-3885

MICHIGAN

starts **FRIDAY!**

SUPER BARGAIN DAY!

MAST-ERPIECE OF MIRTH!

IT'S A RIOT!
When looney land-lubbers and leekie cubies eat out to sea to rob a bank!

WAGNER HART JONES AVALON Kowalski

SAIL A CROOKED SHIP

SEE TWO NEW FEATURES ON ONE PROGRAM!

FRIDAY at 1:15, 4:30, 7:30, & 9:00 p.m. (Next show closed 9 p.m.)

ski EAST MICHIGAN

EASY-TO-GET-TO
PLAYTIME COUNTRY THIS WINTER!

Please send me your **FREE SKI GUIDE** with complete listings and rates at ski parks in Eastern & Central Michigan's Playtime Country.

TO: EAST MICHIGAN TOURIST ASSN.
Box Office Box Bay City, Michigan

NAME _____
STREET _____
CITY - ZONE _____ STATE _____

Mail this coupon today

LUCON HURRY! Last Day

EAST LANSING - PHONE ED. 2-6944

Shows 2:45 & 7:30 Shows 12:40 - 5:20 - 10:00

JAMES STEWART - LEE REMICK
DICK CURRY - ANTHONY QUINN
DICK CURRY - ANTHONY QUINN

TONY DEAN JAMES CURTIS MARTIN LEIGH

★ STARTS TOMORROW ★

When 20,000 GIRLS meet 20,000 BOYS SOMETHING'S bound to happen!

Where the Boys Are

with **DOLores HART GEORGE HAMILTON YVETTE MIMMELX JIM HUTTON BARBARA NICHOLS PAULA PRENTISS CONNIE FRANCIS**

2nd Big Hit!

It's a riot — as Shirley uses science to catch her man!

David Shirley Gig NYEN-MacLAINE-YOUNG

ASK ANY GIRL

with **Red TAYLOR - Jim BACKUS - Claire NELLY**

Cartoon & News

CAMPUS CLASSIFIEDS

Phone 355-8355 or 355-8356
Deadline: 1:00 P.M.
(Use a classified display ad for even greater readability)

AUTOMOTIVE

1958 CHEVROLET. Blue, 6 cylinder, automatic shift. Body excellent condition. Motor overhauled. 509 Division. ED 2-2859. 13

63 DODGE V-8, 4-door, radio, heater, automatic. \$85. Runs well. IV 5-4048 after 5:30 6

1958 CHEVROLET. V8 standard. Exceptional condition throughout. 2000 miles on rebuilt engine. Must sell. Best offer takes. IV 5-6757 evenings. 6

1959 CHEVROLET. 4 door sedan, "A" automatic transmission. Exceptional condition. Large cash discount. 355-5962. 11

1961 CHEVROLET. 2 door Impala headtop. Turboglide; power brakes and steering. Must sell. 355-1390. 7

1961 FIAT Bianchina convertible. 40-50 MPG. Call Mr. Fisher. ED 2-1852. 6

1955 OLDS. Good transportation. Call ED 2-3697 after 5 p.m. and weekends. 5

1961 OLDSMOBILE. 88 convertible. White, green interior. Sharp Lots of extras. ED 2-5515. 6

1952 PONTIAC. 4-door, radio, heater. Good transportation. ED 2-0844. 4

1960 DRIVE. red excellent condition. Call Dave. ED 2-3074 after 5:00-6:30 p.m. 6

FOUR DOOR, green Mercury Monterey, 1953. Automatic, six cylinder, heater, radio. \$100. IV 4-3216 after 5. 8

M.S.U. NAACP. First meeting of winter term. Wednesday, Jan. 11, Tower room, Union, 8 p.m. Speaker, John Lowry, North Carolina Freedom Rider. 5

EMPLOYMENT

2 busboys, work for meals. Pi Kappa Phi, 121 Whitehills Drive. ED 7-9734. 6

BUS BOYS. Start immediately. ED 7-1611, ask for Wally. 6

HELP WANTED. Male and female registered physical therapist. Good working conditions. Good salary. Contact Jack Hilton at R.M.C., 1215 E. Michigan Ave., IV 4-7701. 6

RELIABLE babysitter for 3-year old. 8-5. Own transportation. Near campus. Call ED 7-9226. 5

IBM MACHINE operators. Must have basic machine experience. Male only need apply. Night work. Apply room 11, Administration Building. 7

EXPERIENCED student GS-3 clerk-typist seeks clerical work. 1-5 p.m. Mon.-Fri. 355-1536. 6

FOR SALE

TWO OLD-TIME, 5 string banjos. Vega and concert tone models. \$45 and \$35. IV 4-9197. 9

M.S.U. NAACP. First meeting of winter term. Wednesday, Jan. 11, Tower room, Union, 8 p.m. Speaker, John Lowry, North Carolina Freedom Rider. 5

USED 17" TV. Works fine. Stand and antenna. \$25. ED 2-4152. 6

VM Hi-Fi. table model, excellent condition. \$45. 355-1224. 6

FREE FILM at Merck Rexell Prescription Center with each roll developed and printed. 75c minimum. 301 N. Clippert, by Frandor. Phone 485-4355. 23

SKI BOOTS, size 6 1/2, good condition. Stretch pants, size 12-short, excellent condition. Reasonable. Call 355-7384. 6

FOR RENT

New Year's Special Ladies and Men's Famous Wyler Watches Guaranteed Waterproof for 2 Years Stainless Steel Case at the low price of \$25 + tax Top trade in other fine watches WM. H. THOMPSON JEWELERS Frandor Shopping Center IV 5-0749

TRAILERS

MOBILE HOME. 50x10, 2 bedrooms, parked in East Lansing. ED 7-0016. 7

1957, 45x10, 2 bedrooms plumbed for washer. A quality coach, exceptionally good condition. By appointment only. OL 5-2428. 7

FOR RENT

FURNISHED, for 4 students. Close to campus, off E. Kalamazoo. IV 4-2821, or stop at 610 Allen. 8

1 OR 2 FELLOWS to share 38' trailer, near Coral Gables. Lots of extras. Ask for Roger. 355-2710. 8

WANTED. 1 or 2 male graduate students to share 3 bedroom house. Walking distance to campus. ED 7-2278 between 5-6 p.m. 6

UNAPPROVED. 3 room furnished cabin at Lake Lansing for 1 or 2 male students. Complete housekeeping facilities with utilities paid. \$14 weekly. ED 2-6922. 6

APARTMENTS UNSUPERVISED. 5 rooms and bath. 4 students. \$100 monthly. IV 5-0553. 7

MALE SHARE furnished apartment. Complete kitchen, parking. \$8 weekly. ED 2-5774. 6

FOR RENT

APARTMENTS WANTED. ONE male student to share apartment. Garage privileges, unapproved, off campus. 337-1806. 6

APPROVED. Supervised. 2 men. ED 7-0807. 6

MILLER RD. 200 E. Unfurnished. 15 minutes to University. Built like home. Complete kitchen, garbage disposal, 1 bedroom, carpet, private drive, large yard. Stove, refrigerator, and utilities furnished. \$100 per month. After 5 p.m. TU 2-3790. 6

OKEMOS. Approved. Large, furnished apartment. \$35 monthly, each. 3 men. Utilities paid. ED 2-2462. 7

GRADUATE or working girl to share apartment. 332-8978. 9

ATTRACTIVE 3 rooms with tile bath. Unfurnished except refrigerator and stove. Air-conditioned. Close to campus. Adults. ED 2-4886. 14

M.S.U. NAACP. First meeting of winter term. Wednesday, Jan. 11, Tower room, Union, 8 p.m. Speaker, John Lowry, North Carolina Freedom Rider. 5

DOWNTOWN NEAR. Furnished, 3 rooms, approved for 3 men. Evenings. IV 5-0364. 9

GRADUATE STUDENT or working girl share attractive 3 girl apartment close to campus. ED 2-2561 evenings. 5

APPROVED, single and double. 3 minutes from Union. Private home. 425 Park Lane. Phone ED 2-1317. 6

SOUTH. 1st floor furnished apartment for married couple with references. ED 2-6804. 6

FURNISHED APARTMENT 3 room and bath. Private parking for 2 cars. N. Homer, one block from Frandor. Call IV 9-9666 or IV 2-8001. 6

ROOMS

APPROVED, MEN, double. Cooking, parking, good studying conditions. Walking distance. 929 Burcham. \$80. ED 2-2788, ED 2-0981. 5

APPROVED ROOMS for 3 students. Quiet, warm, garage, parking. 337-2221. 5

APPROVED. 2 double rooms. Parking, private bath, quiet for studying. ED 2-3602 or IV 4-8442 (office). 5

APPROVED, unsupervised doubles. Cooking facilities, parking. 1 block from campus. Male. ED 2-0131. 5

208 ALLEN. Sleeping room, share kitchen and bath. Male student. Private entrance. IV 4-5898. 7

2 SINGLE, attractive, well-furnished rooms for employed women or graduate students. 1 block from Knapp's Garage. ED 2-2811, after 6, call ED 2-1760. 5

VERY LARGE bed-sitting room. Phone, bath, \$9.50. ED 2-3680. 301 Highland Avenue. 5

APPROVED HOUSING for men. 2 rooms available. 4 blocks from campus. Call ED 7-0179. 6

GRADUATE STUDENT. Single room in private home. 1 block from campus. \$8. 337-2193. 5

COMFORTABLE warm room in quiet home, near bus, garage. Fine location. 122 Horton, Lansing. 5

DOUBLE ROOM. \$5 per month. Kitchen, private entrance. Extension phone. Approved. IV 2-5189 5

OFF CAMPUS HOUSING. Light and quiet room with kitchen privileges. IV 2-8257. 6

APPROVED. 2 units available for students. Curry's Campus Court. ED 7-2334. 13

FOR RENT

ROOMS ONE DOUBLE ROOM. 625 Albert. ED 2-1384. 6

APPROVED 1/2 double. \$7.50 weekly. 3 blocks from Berkeley. Cooking available. ED 2-0097. 8

PLEASANT, comfortable room. Cooking privileges. Near bus line. Call before 2 p.m. IV 4-1086. 6

APPROVED ROOMS. 2 blocks to Union. Cooking, parking. Call after 4. 332-2195. 334 Evergreen. 8

APPROVED, SINGLE for graduate student. Also room for 3. Reasonable. ED 7-2094. 6

EAST LANSING. Approved housing opposite Berkeley Hall. Single man. Cooking privileges. Phone 337-2186. Ask for Jim Bader. 6

LARGE ROOM beautifully furnished. Twin beds. 2 desks. Private entrance and bath in lovely ranch home. Reasonable. Call ED 2-0276 days and ED 2-0590 nights. 6

APPROVED, supervised singles and doubles for men. 1 block from campus. Large, warm rooms. Hot and cold water in each. Large lobby with TV. Parking. Laundry facilities. Spartan Hall, 215 Lewis. ED 2-2574. 9

SINGLER WARM room. Close to campus. Parking. ED 2-3151. 6

LOST and FOUND

LOST. 18 KT gold charm, jeep, nubby headlights, IKA license plate. 355-6349. 6

LOST. Pair of blue and clear glasses. Call 355-7329. Reward. 5

PERSONAL

M. S. U.

NAACP

First Meeting

of Winter Term

TOWER ROOM

UNION

Wednesday

January 11

8 P.M.

JOHN LOWRY

SPEAKER

Freedom Rider

North Carolina

OFF CAMPUS students. Open meeting on forming a government for off-campus students. 7:30 p.m., January 16, Room 31, Union. 8

PERSONAL

SKI BUFFS BEWARE! Don't miss Warren Miller's "Swingin' Skis." 90 minutes of colorful skiing the world over. Seton High School auditorium, Lansing, Thursday, Jan. 11, 8 p.m. Adults, \$1. Sponsored by Lansing Ski Club. 5

CONFIDENTIAL Your driving record is when insured with Bubolz. ED 2-8671. 6

M.S.U. NAACP. First meeting of winter term. Wednesday, Jan. 11, Tower room, Union, 8 p.m. Speaker, John Lowry, North Carolina Freedom Rider. 5

THE BILL HART Orchestra, for dance music with "Hart." Call ED 7-5503. 6

REAL ESTATE

1812, MELROSE 3 bedroom ranch. \$15,300. Low down payment. ED 2-2433. 10

SERVICE

MUSIC for all occasions by The Bachlons. 482-3503 and 355-6187. 9

Typing, all kinds, by experienced typist. Very reasonable. IV 2-6652. 9

MUSIC FOR DANCES and parties by the "Continental." Ballads, twists, and blues. 337-2591 or 485-4104. 9

EXCELLENT accommodations for skiers. Moderate rates for groups. Roberts Cabins and Motel, US 27, Route 2, Gaylord, Michigan. 732-4934. 5

ANN BROWN, typist and multilithing. General typing, term papers, theses, dissertations, duplicating. ED 2-8384. 6

PIANIST. JULLIARD graduate, now accepting beginning or advanced students (near campus). ED 2-0908. 6

THESES-TYPING, printing, IBM Electric typewriters. Editing and proof-reading available. Wonch Graphic Service. 1720 E. Michigan Ave, Lansing. 484-7786. 11

STUDENTS. TV Rentals for your home, apartment or dormitory room. As little as \$3.50 a month. Call 489-1684 or ED 2-8978 immediately. 7

Typing, Manuscript, term papers, theses, etc ED 2-0570 7

DIG THE TWIST? Call Kenny Davis Orchestra. ED 2-1477. 13

PARKING. Opposite Berkeley Hall. Monthly rates. Call 332-2495. 6

TRANSPORTATION

WANTED. A RIDE from Aurelius Rd. Monday through Friday for 9:00 class. Call 882-8575. 6

WANTED. Ride or riders to Ypsilanti or Belleville any or all weekends. 332-8545. 6

WANTED

PART TIME laboratory work. 5 years research experience. ED 2-2700. 6

USED BARBELL and dumbbells with weights. Call 355-4137 after 6 p.m., or 355-4132. 6

ROOM and BOARD wanted with family in E. Lansing in exchange for babysitting and/or housework. 6

IRONING in my E. Lansing home. \$2.50. Pick up and delivery at additional charge. ED 2-1195. 9

M.S.U. NAACP. First meeting of winter term. Wednesday, Jan. 11, Tower room, Union, 8 p.m. Speaker, John Lowry, North Carolina Freedom Rider. 5

Shop With Campus Classifieds

IT'S TRUE!

OPEN MEETING ON FORMING

A Government For Off-campus Students

TUESDAY, JAN. 16

RM. 31-UNION

7:30 P.M.

Sponsored by AOCs

Special Committee Advises Military

WASHINGTON, (AP)—Secretary of Defense Robert S. McNamara named a 13-member committee Wednesday to study and advise on special training and indoctrination of military personnel, including their education on Communism.

Sen. Strom Thurmond, D-SC., who is spearheading an upcoming senate investigation of what he terms pentagon "muzzling" of anti-Communist speeches by military leaders, called McNamara's action an admission "of shortcomings." A senate special subcommittee is to open public hearings Jan. 23 on this question. In view of the forthcoming investigation—the facts for which have already been assembled for the most part—I am not surprised that the defense department now proposes to establish a study committee," Thurmond said in a statement.

"I sincerely hope that the committee's action will result in improvements which have been virtually needed for some time. A study committee is, of course, a standard bureaucratic response to publicized revelations of shortcomings." MacNamara announced that Karl R. Bendetsen, former undersecretary of the army in the Truman administration, has agreed to serve as chairman of the non-paid committee. Bendetsen is president of the Champion Paper Co., Hamilton, Ohio. MacNamara asked for the group's recommendations "as soon as practicable." The committee will hold its

first meeting in the pentagon on Jan. 20 and probably will get together monthly after that. It will appoint a paid staff and staff director, probably a military man. Officials were unable to say how much the operation would cost.

McDonald's

15¢ HAMBURGERS

1 BLOCK EAST OF CAMPUS
OPEN TILL MIDNIGHT WEEKDAYS 1 A.M. FRI. & SAT.
ALSO AT
2120 N. LARCH US 27 & 4700 S. CEDAR US 127

CENTER RIB CUT
Pork Chops YNF 67¢
LB

CANADIAN STYLE LOIN
Pork Roast BONELESS 79¢
LB

Low prices plus Ace-Hi Gift Stamps

Jiffy Ass't Cake Mixes	10 PKGS FOR	\$1
Spartan Salad Dressing	QT JAR	39¢
Spartan Orange Juice	6 6 OZ CANS	\$1
Shurfine Vegetable Shortening	3 LB CAN	69¢
Rose Croix Pear Halves	3 2 1/2 CANS	\$1
Shurfine Fruit Cocktail	5 303 CANS	\$1
Pet Evaporated Milk	7 TALL CANS	\$1
Spartan Tomato Juice	4 46 OZ CANS	\$1
Shurfine Cling Peaches	4 2 1/2 HALVES OR SLICES CANS	\$1

SPARTAN KERNEL or CREAM CORN 8 303 Cans \$1.00	FRANCO-AMERICAN SPAGHETTI 7 15-2 OZ CANS \$1.00	SPARTAN TOMATO CATSUP 7 12 OZ JARS \$1.00	SPARTAN COFFEE 1-LB CAN 59¢
---	--	--	--------------------------------

PRINCE'S Shop-Rite 555 E. GRAND RIVER
2401 W. ST. JOSEPH
LOGAN at JOLLY RD.

Shop Rite

HAUER'S Shop-Rite 1185 E. GRAND RIVER
2301 E. GRAND RIVER
3630 S. CEDAR
1910 W. SAGINAW
4200 N. EAST ST.

2519 S. CEDAR
2416 N. EAST ST.

The Classic School Bag
IDEAL FOR WINTER
\$1.50

THE CARD SHOP
(Across from Home Ec. Bldg.)

Miss de Mille Hits Critics Seeks National Theater

By JACKIE KORONA
Of the State News Staff

Critics of the American arts have been given totalitarian power over new theater productions, said choreographer and writer Agnes de Mille in a lecture here Tuesday night. "Because the American people are afraid to have the wrong opinion, and because the prices of Broadway theater tickets are so high, the critics are treated like weather bureaus," she said.

"The New York critics on the Times, the Herald-Tribune, and the Daily News have a life and death power over new productions in that city," she said.

In comparing the situation with that in Europe, Miss de Mille, niece of the late producer Cecil B. de Mille, said that the critics in London and

other large cities do not have the last word in London and other large cities do not have the last word as to the success or flop of a show, as they seem to in this country.

Miss de Mille said that the American fear of making a wrong decision was in part responsible for this accent placed on critics' evaluations.

Another cause of this is the cost involved in attending the theater, she said.

Here, the choreographer criticized the theatrical unions for their "get what you can while you can" attitude.

"The craft unions in the American theater want more money for their own workers no matter who suffers," she said. "The thinking people have been priced out of the American theater," she said.

Miss de Mille belongs to three

unions herself, and said that she feels the unions have done great good for their members. However, she continued, some of the unions have now reached the point where they are doing harm to theater.

One incident Miss de Mille cited occurred during the filming of "Oklahoma!" in Arizona. It was a season when flash floods appeared suddenly. On returning to town after a day of shooting, a truck carrying a valuable camera was caught in one of the floods.

A young man on the truck could have saved this camera, one of three of its kind in existence. He refused to touch the equipment because his union "wouldn't let him," and the camera was lost.

On the lighter side of theater, Miss de Mille gave a demonstration of the activi-

ties required in a folk dance class she took at UCLA in her college days.

The appreciative audience listened intently as Miss de Mille gave an account of the seemingly unpopular "De Mille Fantasies" she directed for presentation at football rallies.

She enjoyed doing these fantasies, but the administration didn't approve of the costumes, and the football players said they'd rather not get their letters than have to sit through her productions.

Earlier Tuesday afternoon, Miss de Mille was the guest of AUSG at a reception held for theater and dance majors.

Answering questions from the students, Miss de Mille told a group including Mrs. John A. Hannah, Dr. Wilson Paul of the Lecture-Concert series, and Mrs. Paul, of her desire for a national theater in the United States.

"This is the only country, not the only great country, but the only country which does not have some kind of national theater," she said. "Even Ghana has a national ballet company."

The theater proposed by Miss de Mille would be made up of the best of the United States could produce, from actors, directors, and musicians to playwrights.

AGNES DEMILLE

Plows Replace Women On Moscow's Streets

MOSCOW (AP)—Snow, sleet, fog, hail and below-zero temperatures have battered Moscow this winter, but the traffic keeps rolling along.

Storms which would have paralyzed any other major capitol leave this one relatively untouched. Why? Experience, chiefly, and the fact that by western standards there is little traffic for snow removal equipment to contend with.

When snow is coming, giant snow plows take up positions in such strategic locations as Red Square, Gorky Street and the concentric boulevards which ring the city. They go

into action the minute the first flake falls.

They're efficient machines and spectacular to watch, but not so interesting as the thousands of little old ladies with twig brooms and makeshift shovels who used to do the job.

Many westerners thought street-cleaning was some form of forced labor, but this was not so. Most of the women were peasants escaping the bitter boredom and isolation of collective farm cottages. Shoveling snow a few hours a day was a lot easier on them than, say, a twice-daily trudge through

half a mile of waist deep snow to draw water from the communal well.

And they had company.

The women who came to town for these jobs lived in the basements of the big apartment buildings, hotels and office structures—buddled around the furnace on make-shift pallets. They drank endless cups of tea, ate thick cabbage soup and talked, talked, talked.

Now small automatic plows clean the sidewalks and pick up the snow the giants have tossed in the gutters. A few women still tidy up afterwards, but that is all.

Many of the plows have suction devices which throw the snow into trucks which empty it into the Moscow River. These can be a menace to pedestrians as most of the drivers are convinced they are at the wheels of sports cars indulging in some winter activity like bob-sledding.

Here, almost all cars belong to the government and are kept in government garages. You won't find an average of one a block parked by the curb. Those few are just snowed over for the winter and that is that. The plows have a clear run on most routes.

Schools such as Yale, University of Connecticut, Princeton, Dartmouth, Providence College, Williams and the City College of New York have bicycle racing on a club basis.

Cuban

(Continued from Page 1)—Marx's "Das Kapital," as well as Lenin's "Imperialism, last and Upper Phase of Capitalism" and the "Manual of Political Economy" by the Russian Academy of Sciences.

Castro's own revolutionary armed forces also have been indoctrinated. It was recently announced 750 instructors were graduated from an army revolutionary school.

"The fundamental task of

the revolutionary instruction schools is the ideological formation of revolutionaries, and, in turn, the people, says "Cuba Socialista."

These doctrine mills are closely linked to the integrated revolutionary organizations (ORI). These are the national guidance groups from which Castro's planned sole political party will soon emerge.

The scope of this operation is best explained in the words of a revolutionary intellectual: "Our revolutionary socialist front penetrates everywhere—production, defense, culture."

Where our customers send their friends.

Barnes Floral

of East Lansing

Order your flowers & corsages early for rush parties

215 Ann St. ED 2-0871

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

Clearance

COCKTAIL - FORMAL - BRIDESMAID
ENTIRE HOLIDAY COLLECTION

\$10 \$15 \$20 \$25

The Store Shop

HOLDEN REID

STORE WIDE CLEARANCE SALE

MEN'S SUITS AND TOPCOATS

(1 & 2 Pants)
\$60.00 to 75.00 Values
NOW \$49.95, 54.95 TO 69.90

Others \$80.00 to 155.00 Values
NOW \$69.95, 89.95 TO 129.95

MEN'S SPORTS COATS

32.50 to 50.00 Values
NOW \$24.95, 32.45 TO 42.45

Others \$55.00 to 99.00 Values
NOW \$45.00 TO 69.95

Mens Jackets and Car Coats (Plain & Hooded) \$20.00 to \$50.00 Values Now \$14.99, 19.99 to 44.95	Men's Quality Slacks \$13.95 to \$22.95 Now \$11.99, 14.99 to 19.99 Others \$24.99 to \$34.99 Now \$24.99 to 34.99
--	--

All Items in Sizes 34 to 54 • Regulars • Shorts • Longs • Extra Longs • Stouts

Free Alterations

HOLDEN REID

FRANDOR SHOPPING CENTER

20 - 00 - 00 Day Charge Accounts

STORE HOURS: MON. THRU FRI. 9 a.m. to 9 p.m. SAT. 10 a.m. to 6 p.m.

MAJOR CAUSE OF AUTO BREAKDOWNS IS ELECTRICAL FAILURE...

Each year, more than 13 million breakdowns of this type alone require emergency road service! It's wise to include emergency road service in your car insurance, and wiser still to have insurance that comes through whatever the trouble, wherever you are. That's State Farm—with 9,000 agents and claim representatives coast to coast, and with low rates for careful drivers. Can you qualify? Four out of five drivers can. Ask today.

STAN WILKINSON
WILLIAM MITCHELL
702 Abbott Road, East Lansing
ED 2-4730 ED 2-0123

STATE FARM MUTUAL

AUTOMOBILE INSURANCE COMPANY
HOME OFFICE: BLOOMINGTON, ILLINOIS P59524

Not to be used in Texas, Louisiana and North Carolina

YOUR BEST BUY, CAMPUS CLASSIFIEDS

the American Look

The Style: Shirtwaist
The Fabric: Denim*
The Color: Grey, Blue
Detail: Red Saddle Stitching
or tucked bodice
The Price: Unbelievable

\$10.95

*Drip-Dry
65% Dacron
35% Cotton

The Store Shop
Lansing East Lansing