

Mostly fair and a little warmer, with a low of 10 and a high in the low 30s, winds light and variable.

Governors Balk At Presidential Push, p. 3; Greek Riots, p. 3; Teacher Education Revamp Urged, p. 5.

Rights Bill Wins Passage After Rugged House Battle

STUDY BREAK--Students take a break from midterm studying in the library to catch a few winks before returning to their books.

BAP Denies Role In Housing Plan

By HUGH LEACH
State News Staff Writer

The Basic Action Party has denied any connection with the proposal before Student Congress which would allow students under 21 to live in unsupervised off-campus housing if they have parental approval and have lived in University residence halls for three terms.

David Murphy, Houghton sophomore and chairman of BAP, said the BAP recommendation for change in the housing situation appeared just after the AUSG proposal only by coincidence.

Murphy said the BAP proposal was mimeographed last November. It was originally intended to be distributed fall term, but it was decided to wait until this term because it would have been too late.

Murphy confirmed that one member of the committee which sponsored the proposal is a BAP member, but that his position on the committee had no connection with the party.

The BAP's belief is that the administration has too much regulation of student affairs, Murphy said. Its purpose is to try to inform students of what it considers to be the facts and show them their views.

Murphy added that there has been nothing nefarious connected with the BAP since it got its charter. He said the organization presently has about six active members. There are about 18 who attend meetings, although there are more who claim to be members.

Bob Kerr, Washington, N.J., senior and president of AUSG,

(continued on page 6)

Mr. MSU Crowning Tonight

Fifteen finalists will vie for the Mr. MSU title at 7:30 tonight in the Student Services lounge.

The men were selected from 50 competitors representing all living units.

Mr. MSU, chosen on the basis of scholarship, citizenship and appearance, will be crowned by Miss MSU at the Spinster Spin, Feb. 29. Four finalists will compose the court.

The finalists include Jon Aho, Tecumseh junior, Mr. North Williams; Jack Armistead, East Lansing junior, Mr. Sigma Kappa; Jim Corey, Grand Rapids junior, Mr. Alpha Gamma Delta; and Gary Culver, Hart junior, Mr. Delta Tau Delta.

In the final contest Phil Frank, Holland junior, will represent Phi Delta Theta; Gary Falkenstein, Sturgis sophomore, West Yaki; Jim Gierach, Oak Lawn,

(continued on page 6)

LUCKY GIRL--Judy Smith, Miss MSU, is surrounded by contestants for the Mr. MSU title. The winner will be announced at Spinster's Spin on Feb. 29.

Aided By Bipartisan Support

Ends Job Bias, Protects Voting

WASHINGTON 4--The House Monday passed a civil rights bill that would grant the federal government unprecedented new powers to combat racial discrimination.

A long, stormy trip through the Senate must still be completed, however, before the bill can become law.

A coalition put together by the House Democratic and Republican leaders drove the bill past unyielding but outmaneuvered Southerners, chopping off debate to speed the final vote.

Passage came on the ninth day of debate and voting on amendments, with the civil rights forces turning back more than 100 attempts to weaken the sweeping, 10-part measure.

Although the final roll came just before 8 p.m., the battle to get a strong bill through the House was won in the early afternoon when the House completed action on the section aimed at ending job discrimination against Negroes, the last major section in the bill.

Just before the final vote the bill's supporters accepted an amendment by Rep. Robert T. Ashmore, D-S.C., adding a new section that would create a community relations service to seek voluntary compliance in racial dispute. It was originally included in the administration proposals, but was deleted in the House Judiciary Committee.

Besides making it unlawful for employers or labor unions to discriminate against Negroes, the bill would protect Negro voting rights, compel desegregation of public schools, parks and playgrounds, outlaw discrimination in hotels, restaurants, movies and other places serving the public, and permit the withholding of federal funds from programs in which there is discrimination.

The bill is far stronger than the one originally requested by the

(continued on page 6)

Students Tougher On Peers Than Dean's Office--Fuzak

Student Judiciary is tougher on many students than the dean of students office, John A. Fuzak, dean of students, said Monday.

"The student confronted by his peers is affected much more by their opinions than anything a faculty member or an administrative official might say," Fuzak said.

The student judiciary is usually tougher on the students than the dean's office, the faculty, or the administration, Fuzak said.

"One of the major problems is getting the members of student

judiciary to judge each case in its own perspective rather than use precedents established by other cases," he said.

"The accusations that the dean of students office does not refer all qualified disciplinary matters to student judiciary are unfounded," Fuzak said, "because there is a hazy distinction of who is qualified to judge in many cases."

A number of cases which are not referred to the court necessitate professional judgments of trained people who can give counseling and guidance as well as hear the case, he said.

The decision of which body will try the case is in the hands of the dean of students office. Three choices are open to the staff in making the decision: the dean of students office may settle the matter, it may refer it to the faculty committee on student conduct, or it may refer it to student judiciary.

"No sharp definition of which group is solely qualified to hear a case is set down," Fuzak said. "It would be almost im-

possible to say this case is a psychological problem, or it's a disciplinary problem, or this student just needs a chance to talk and get his problems straightened out."

Fuzak said three things are considered in referring a case: Is student judiciary in session? Does the case call for professional guidance? Does the case involve a public scandal?

If student judiciary is in session and the case falls under their jurisdiction, the dean's office will refer the case to them. "The only exception would be a student who requested not to appear before the judiciary," Fuzak said, "and in that case, I inform him that I will have to hand down the strictest punishment under University regulations."

"My purpose is not to undermine student judiciary by handing out disciplinary actions which are more lenient than what student judiciary would recommend," he said.

The problem with student ju-

(continued on page 5)

R-A-G-G-M-O-P-P

Ringo Rates With Coeds

While teenage girls squealed and squirmed in their seats of CBS studio in New York Sunday night, campus televisions tuned in to the American Television debut of four British imports, the Beatles.

The mop-topped pop singers, appearing for a total of about 20 minutes on the Ed Sullivan show, provided their own musical background with string and percussion instruments.

Cameras showed young girls leaping from their seats, throwing their arms into the air and staring bug-eyed.

MSU students appeared less open-mouthed, though reaction, on the whole, found the foursome enjoyable and humorous.

"They bring back rock and roll with a different flavor," one coed said. "I enjoyed watching them and think they are a riot."

Student favorites among the

Beatles appeared to be Paul McCartney and Ringo Starr. "I like Paul," a coed said. "He sang most of the leads and is probably cute without all that hair."

"Ringo was a riot, the way he moved around and kept time with his mop of hair as he played the drum," Marion Boiko, Garfield, N. J., junior said.

World News at a Glance

Bomb Threat Closes School

NOTASULGA, Ala. P--A bomb threat temporarily closed an integrated school at nearby Shorter Monday while a total white boycott at Notasulga cleared the way for Negroes to enter the high school here.

Mayor James Rea at Notasulga said the six Negro students assigned to Notasulga by a federal judge could "come on as far as we are concerned."

Pickets Halt Moonport Construction

CAPE KENNEDY, Fla. P--Construction of \$213 million worth of rocket launching facilities halted here Monday when striking Florida East Coast Railway employees picketed Cape Kennedy and the adjacent Merritt Island moonport.

Placard-carrying pickets protested authorization granted the railroad Monday to operate freight trains on government-owned track on Merritt Island, where the National Aeronautics and Space Administration is building facilities for launching astronauts to the moon.

Oswald's Mother Testifies

SYDNEY, Australia (UPI)--Heavy loss of life is feared in the collision of a Royal Australian Navy carrier, the Melbourne and the destroyer Voyager 125 miles off Sydney. The ultra modern destroyer carried some 300 men, about 100 of whom have been rescued.

Free China Cuts Ties With France

TAIPEI, Formosa P--Nationalist China broke off diplomatic relations with France Monday in retaliation for President Charles De Gaulle's recognition of Red China.

"This action by the French government has damaged beyond repair the existing relations between the Republic of China and France," the Foreign Ministry said in announcing the rupture of relations.

The foreign ministry statement, issued after a three-hour emergency cabinet meeting, said "the government of the Republic of China finds such action no longer tolerable and has therefore decided to sever diplomatic relations with the French government as of Feb. 10."

It said the cabinet acted after being notified Monday that Paris and Peking were exchanging charge d'affaires in line with France's announcement Jan. 27 that it was recognizing Red China.

The Taipei government said it had recalled its embassy staff from Paris, disrupting De Gaulle's intention to maintain relations with Peking and Taipei under a "two Chinas" policy that the Communists and Nationalists both oppose. Each claims to be the only true government of China.

Johnson Health Plan Sent To Congress

WASHINGTON 4--President Johnson proposed to Congress Monday what he called "a vigorous and many-sided attack on our most serious health problems." And he set a goal of enabling each American to enjoy the benefits of modern medical knowledge.

Johnson led off by renewing the Kennedy administration's proposal for medical insurance for the elderly under the social security program. He said "old age can be a dark corridor of fear" for older citizens who are "still defenseless against the heavy medical costs of severe illness or disability."

Administration spokesmen predicted approval by Congress this year, based on recent off-the-record talks they had with key members.

The President announced also he is creating a commission on heart disease, cancer and strokes to consist of persons prominent in medicine and public affairs. Johnson said "I expect it to complete its study by the end of this year and submit recommendations for action."

Its task will be to recommend steps to reduce the incidence of these maladies through new knowledge and "more complete utilization of the medical knowledge we already have."

Other specific major recommendations include legislation for extension and expansion of the Hill-Burton program and construction of new nursing schools and expansion of others, and a federal scholarship program for nurses.

Hannah To Aid Junior Colleges

President John A. Hannah was recently named to the National Advisory Committee on the Junior College.

It is a group formed by the American Association of Junior Colleges to aid junior colleges in preparing students for enrollment at four-year schools.

"The 11-member body is a cross-section of the nation's citizens to serve in an advisory capacity," Hannah said.

The committee will advise the association on such things as courses, "community" activities and teaching experiments.

Hannah himself attended Grand Rapids Junior College.

Sea Converter Planned

Gitmo To Get Water

WASHINGTON 4--The Navy department announced Monday it will install at Guantanamo a giant conversion plant that will end Castro Cuba's ability to harass the big base by cutting its water supply.

The department announced also that an unspecified number of Cuban civilian workers at the base are being fired in line with President Johnson's order to reduce the \$6 million annual flow of wages that reaches the Cuban economy through the workers.

Both announcements came after a special Navy survey team returned from a quick visit to Guantanamo and reported to Secretary of Defense Robert S. McNamara.

The Navy group left early Saturday and returned Sunday night. It was formed after Johnson issued orders Friday to make the naval base self-sufficient in water and to take steps to eliminate the boost to Cuba's economy from wages of civilian workers.

A Pentagon spokesman said "The Secretary of Defense regrets that the irresponsible

action of Fidel Castro has necessitated this action."

Castro cut off last week the fresh water supply to the Guantanamo base, which came by pipeline from a pumping station in Cuban territory.

The defense department announcement said a decision has been made "to install, on an accelerated basis, a desalination plant which will provide

Soviet Legal Expert Defects

WASHINGTON 4--Yuri I. Nossenko, a Soviet secret police officer, defected to and asked political asylum from the United States, the state department reported Monday.

The State Department refused to give details of Nossenko's job in the secret police, but Soviet sources in Geneva said he was a legal expert of the Soviet foreign ministry, and had specialized in disarmament for several years.

an adequate and permanent on-base source of water."

The spokesman said several types of plants are under consideration. He had no estimates on cost, but one type known to be under consideration would cost about \$5 million.

Until the plant is in operation, the Pentagon said, "present conservation and supply methods will assure adequate water for the base."

In this post, the sources said, he had access to Soviet defense secrets and negotiating plans for the disarmament conference which resumed in Geneva Jan. 21.

It was believed in Geneva that Nossenko's information could be of immense value to Western disarmament negotiators and defense strategists. But this defection also might harden the Soviet position in the two-year old conference.

NEW IFC OFFICERS--New officers of Inter-Fraternity Council meet to discuss their duties. They are, left to right, Jon Zick of Sigma Chi, member at large; Steve Haedicke of Sigma Alpha Mu, secretary; Jon Weersing of Phi Kappa Sigma, executive vice president; Ron Walter of Psi Upsilon, president; Steve Mandell of Sigma Alpha Mu, administrative vice president; Jerry Lerman of Zeta Beta Tau, treasurer; Dick Neel of Theta Chi, member at large; and Tom Aylward of Phi Delta Theta, member at large.

Neville Ideal For Provost

The announcement Friday that Howard R. Neville is now provost of the University is hardly a surprise. He has been acting provost for over ten months, since the death of Clifford E. Erickson.

In his eleven years at MSU, Neville has proven himself quite capable of handling any task given him, and the only visible reason for delay in his appointment is the fact that he is, at 37, the youngest provost in the University's history.

He was general business in-

structor when he came here in 1952, and within four years was the director of continuing education. He was still serving in this capacity and was assistant provost at the time of Mr. Erickson's death. Neville's rapid progress in the University is an indication of his abilities.

A quiet, publicity-shy worker, Neville promises to do a fine job in one of the highest administrative posts in the University. We wish him luck in his newly-official duties.

Judiciary Needs Scrutiny

Any investigation of student judiciary and University regulations must be conducted so that the entire campus knows what is going on.

If the dean of students organizes a fact-finding committee to evaluate rules and judicial procedures, the committee should carry out its duties under public scrutiny.

Continuous reports on the committee's activities, ideas and conclusions should be released until its job is finished.

This does not mean that every committee meeting should be open to the press or that the name of every student who

appears before the committee should be made public.

Facts gathered in the course of investigations should be released. If 90 per cent of the students in a survey favor relaxed drinking regulations, the University community should know about it. If a student tells the committee about his experiences with judiciary, every other MSU student has a right to know what he said.

When any committee is dealing with complex and important problems, it can not have complete privacy. Regardless of any answers reached by the proposed fact-finding committee, students have a right to know on what evidence the conclusions are based.

Kennedy Naming Appropriate

We are not sure whether University officials were completely serious in their recent suggestions regarding the proposal to name the International Center after the late John F. Kennedy. This proposal was defeated Friday by the Board of Trustees.

Perhaps JFK memorials are no longer appropriate or significant, although we are inclined to think this one would be. It would be hard to prove, however, that the Harry S. Truman International Center or the John A. Hannah International Center would be more fitting.

Nor would the Kennedy Psy-

chology Building or the Kennedy Library, and certainly not Kennedy Hall dormitory, yet these suggestions have been made.

We can not quite see what the objection is. If we are to name a building after Kennedy, or name the International Center after somebody, why not the JFK Center? It almost seems that people are objecting just to take an original stand.

We urge the Board of Trustees to reconsider the original proposal, as the only obviously appropriate gesture that can be made at this time.

Stern Action Is Required

Student Judiciary can set an example of student protest against a selfish minority when it recommends action against a coed who cut pages from a library book to add to her term paper.

Quick and resolute action by fellow students in such cases of contempt for University property and rights of other students will help cut down further mutilations.

Although suspension would be extreme, Student Judiciary and

the University must crack down on thieves to maintain even the present quality of the library.

What Makes Sammy Run?

Teen-age boys are amazing. The same ones who are too tired to walk two blocks to school fight for the chance to run 100 yards on a football field.

Hey! Who Called The Manager?

Letters To The Editor

Hit State News, BAP, Theft

To the Editor:

The State News is a symbol—a symbol of the students of Michigan State University. A symbol (the paper) is intrinsically related to its referent (we the students). Actually this is false. I wish it were the truth. The State News is a managed paper. It plays a song with an administration acting as the band leader.

The administration may have a fear of possible undesirable reactions to the words of the State News. They should, after all they are at the heart of the paper. If the State News were totally controlled by students, no one but the students could bear any criticism, whatsoever.

I want to read the straight, untarnished opinions of the students of my paper, the State News.

Bob Loesch

Theft Issue

To the Editor:

After reading the current articles on the book theft problem one question comes to my mind—why not have a coat check room in which you would leave your coat before entering the library and pick it up after going through the standard check out procedure.

I cannot help but believe that this would reduce book thefts.

J.H. Pollister

Nat. Sci. Role

To the Editor:

I would like to direct a few words to the students who wrote the letter titled "Course Termed Worthless" and to the other poor students who are BLIND.

Natural Science is considered by many a basic course! I feel

Glenn In Congress

To the Editor:

There seem to be no doubts in the minds of most citizens that John Glenn is a well-qualified astronaut. Yet, there seems to be a great deal of doubt in the minds of many over his qualifications for political office.

This is easy to understand. Mr. Glenn is deserting a field where he has had years of study and experience. He is entering a field where many years of experience are needed to bring a person up to the standard known as a "good politician."

The "good politician" must be able to speak and not be understood, he must be able to "deal" and get the most from it, he must follow his party's leadership like a sheep or face the loss of favor and probably cut his political career short, he must be able to listen eagerly whenever big business talks and agree knowingly, he must be able to tell the people who elected him one thing and then proceed to do the opposite in Washington, he must be able to sacrifice the good of the country for his own personal prejudices, he must be able to "get as much as he can" out of governmental service—not for the good of his country, but for his own sake.

I must agree that Mr. Glenn does not have all these qualities which come from experience in the Congress of the United States.

But he has inner qualities the leadership of this nation so desperately needs. The Congress needs men with moral qualities who will stand up for what they believe is right, who will work for the interests of all Americans, who will help place this nation back on the right road from which, for so long, it has strayed. The more men like John Glenn in Congress, without experience, but with ideals, courage, hopes, ideals, moral conviction and love of country, the better off this country will be.

George Colburn

it isn't. It is required for graduation and a course very similar should be required for graduation at all institutes of higher learning. It is not worthless, as suggested, but a necessity to anyone who wishes to obtain an education.

People must be blind if they consider this a course in genetics and geology. It is not. Natural Science is a course in scientific method, in deductive and inductive reasoning, in assumptions, generalizations, laws, theories, etc., and how to use them. It is not necessary to use them only in scientific works, they are used every day by you and me without being aware of it, in everything we do. Nat. Sci. is teaching you to apply this reasoning ability to your life in general.

The use of genetics and geology is that they serve only as examples of how scientific method works. Would you rather have them teach you to use scientific method by using Bohr's Laws as the example? Or how about Einstein's Theory on Special Relativity?

This course is not a survey, and maybe the rest of the nation's universities should standardize themselves to the educational methods of Michigan State University. What are we here for, to play games or to gain knowledge?

Robert Arthur Novak

Library Hurt

To the Editor:

Of all the stupid, misguided, uninformed and absolutely revolting antics that the newspaper has engaged in, your Feb. 4th article on the library takes the cake.

I had hoped never to have to express my anger in such a manner, yet I see it as the only effective recourse to your article. I put up

with your "staff joke" on the ticket distribution system, but this is all that I am able to stand.

I regret to say that the article in question has had exactly the opposite from the desired effect. Your good intentions do not mitigate the irresponsibility of your behavior. The act of theft proves nothing, except that thievery is possible, given the proper conditions. You have made my job so much easier!

Yes, I am one of those stupid student employees that you have characterized as 'incompetent, inefficient and totally ineffective.'

Let me use an analogy to show a point. One does not say to the management of a bank that has just been robbed:

"It is your fault---you should have tripled the guard when you saw that obvious criminal type enter the door."

The fact is that most American business is run on the assumption that most people are honest. Thievery is just not honest. Perhaps your article will change the policy to require a fluoroscopic examination.

Phillip Stevens

Those Rules

To the Editor:

I have just read the proposal presented by the Basic Action Party.

Since "Many rules ... inhibit the growth of maturity and responsibility in the individual, so important to the educational experience at any university" I propose that we abolish all federal, state and local laws. Then we should really be able to "grow up!"

I am really surprised that the B.A.P., with all its collective maturity and responsibility, didn't make this more sweeping and more significant proposal itself.

Howard E. Pettersen

Miss. Aid

To the Editor:

Thank you, students of Michigan State, for helping us bring the Mississippi Relief Drive to a successful conclusion. Considerable clothing was collected at a special table set up in the Union Building and later a large quantity was collected in containers at the married housing laundromats.

All of this added to the large quantity collected throughout the Greater Lansing area filled 30 drums and 22 large cartons which were loaded onto a truck last week and should soon reach Clarksdale, Miss.

A total of \$500 has been sent to Mr. Aaron Henry, leader of the Mississippi "Freedom Struggle," during the past month.

Someone had written a note on

City Area Happy To Have MSU

Editor's Note: This is the last of a two-part series on MSU and East Lansing.

By CHARLES C. WELLS
State News Staff Writer

Relations between East Lansing and the University can be characterized as being generally good with occasional disagreements.

"Most friction between the city and MSU comes from University operations, which East Lansing merchants think are in competition with their businesses," Secretary Jack Breslin said.

Breslin cited last year's book store controversy as an example. When MSU officials wanted to operate bookstores at the New International Center and at the Union, local bookstore operators protested vigorously. Finally, the University conceded that it would only operate a bookstore at the International Center.

"The University operates a bookstore to keep East Lansing book prices at competitive levels," he said. "We were the first to supply students with books."

Area realtors have complained that MSU is competing with them in the housing business by building married housing apartments. MSU contends that private interests could not supply married housing as cheaply as the University can. Local realtors are not as vocal about their opposition to MSU married housing programs as they used to be but the issue is still a sore point with them.

While East Lansing merchants and city officials have requested certain things from MSU, they do not try to dictate policy. MSU's policy is "hands off" when it comes to telling the merchants and city officials what to do.

Both groups have found they can do more by working together than by working against each other.

Some of the cooperative programs include sewage disposal, fire protection and schooling for children living in married housing. The Bogie Street bridge project is a joint effort of the University and the city.

"I would say that relations between the city and the University have been very good over the years," said John M. Patriarche, East Lansing city manager.

Is East Lansing happy to have the University here? The answer is a definite "yes," but the University is also pleased to have the city here to serve its needs.

Rock 'n Roll Lags

guard against, so that our dormant art form can be raised to a "paramount of prominence".

The cultural lag in this country, if such a lag exists, is caused by adherents who cannot understand anything more than a third grade reader. This true believer refuses to use his intellect, and his judgments and reasoning are governed by his physical body, which is all rock 'n roll is capable of stimulating.

Mrs. Harold L. Kohls, Chairman Miss. Relief Drive

To the Editor:

I like rock 'n roll music. I also like peanut butter and jelly sandwiches. I don't, however, go around advocating that peanut butter sandwiches should be the number one choice at the Palmer House.

It has been said by some music "critics" that our dormant art form, as they call it, is to be either choked out or replaced by older forms, or it should be studied and developed.

It is agreed that we are at the threshold of bold, new direction in rhythmic music, but the door is not being opened by rock 'n roll. Have we never heard of Stravinsky, Persechetti, Mancini and Aaron Copland? Or are these the musical morons that we must

Rock 'n roll does serve a purpose in our society. I do not wish to proselytize, but if rock 'n roll is all America has to raise itself to a new pinnacle of respect in cultural advancements, then America had better take a close look at itself.

Michael E. Mooney

CROSSWORD PUZZLE

1	2	3	4	5	6	7	8	9	10	
11					12				13	
14					15					
16			17	18			19			
20		21					22			
23							24			
25	26	27				28				
29					30			31	32	33
34					35					36
37			38					39	40	
41								42		
43								44		

ACROSS

- Electric units
- Scalpel
- Fr. good-bye
- Ad
- Elanets
- Vinegar
- made from ale
- Jap. outcast
- Peacock
- Black bird
- Unvarnished
- Key-shaped
- Behave
- Anc. region in Asia Minor
- Prevent
- Wood fastener
- Italian coin
- Cultured cherry
- Rocky crest
- Char
- Lummox
- Last Frontier
- Separated
- Ceremonial
- To peddle
- Mean
- German city

DOWN

- Rouses
- Vedic mother of Adityas
- Giant
- Golf mound
- Distrust
- Scoundrel
- Indians
- Handiwork
- Feminine name
- Compel
- Grass
- Place of worship
- Amat
- Mistakes
- Blue grass
- Farina-cious
- Puts on cargo
- Huge
- Frequently
- Card game
- Pigs
- Dance step

MICHIGAN STATE NEWS

Member Associated Press, United Press International, Inland Daily Press Association, Associated Collegiate Press Association, Michigan Press Association.

Published by the students of Michigan State University. Issued on class days Monday through Friday during the fall, winter and spring quarters, twice weekly during the summer term; special Welcome Issue in September.

Second class postage paid at East Lansing, Michigan.

Editorial and business offices at 341 Student Services Building, Michigan State University, East Lansing, Michigan. Mail subscriptions payable in advance; term, \$3; 2 terms, \$4; 3 terms, \$5; full year, \$6.

Wire Editor: John Van Gieson
Photo Chief: George Junne
Night Editor: Lee Brown
Asst. Adv. Mgrs.: Frank Senger Jr., Arthur Langer
Circulation Manager: Bill Marshall
News Adviser: Dave Jaehnig

Editor: Bruce Fabricant
Advertising Manager: Fred Levine
Campus Editor: Gerry Hinkley
Ass't. campus editor: Liz Hyman
Editorial Staff: Barb Bradley, Dave Stewart, Mike Kindman, Karen Gilliland
Sports Editor: Jerry Caplan

Greek Students Stage Riot

ATHENS, Greece.—Thousands of students staged a Cyprus protest march on the U.S. and British embassies Monday night and collided with police in downtown Athens.

First reports said many students were injured in the fighting.

The riot erupted while U.S. Undersecretary of State George Ball conferred with Greek and American officials on a British-American plan to bring peace between the Greek and Turkish communities on the troubled eastern Mediterranean island.

The demonstrating students clamored for Greek union with Cyprus.

In the diplomatic negotiations, informants said that Greece endorsed a plan for an international peace keeping force for Cyprus with the condition that the U.S. Security Council approve of its creation.

Ball's reaction was not disclosed. The United States, however, has previously opposed bringing the U.N. into the Cyprus crisis on the grounds that it would give the Soviet Union a chance to interfere.

Heavy police reinforcements were rushed in from other parts of the city when demonstrators started moving on the U.S. and British embassies.

Headed off, the students gathered at Athens University in the center of the city and milled around shouting slogans.

Prof's To Discuss Panama Crisis

A panel of professors will discuss "The Crisis in Panama" at 8 tonight in the Union Tower Room. Pi Sigma Alpha, political science honorary, is sponsoring the discussion.

On the panel will be Charles Cumberland, professor of history; Claude McMillan, associate professor of management; and Carroll Hawkins, associate professor of political science.

All three participants are members of the Latin American Studies Center, which Cumberland founded.

Malay Conflict To Be Discussed

Willard A. Hanna, of the American Universities Field Staff, will speak tonight on "The Malaysia Conflict."

Hanna, who has been associated with Far Eastern affairs since 1932, will center his talk around the problems and international repercussions caused by the formation of the new state of Malaysia.

The meeting, open to all interested persons, will be at 7:15, 32 Union.

HOOT NIGHT--Rehearsing for the International Hootenanny, to be held at 8 p.m. Friday in the Union Ballroom, are Suresh Mehra, New Delhi senior, Kaiser Aziz, West Pakistan graduate student, and Antonio Pinchinat, Miami graduate student.

Jazz Band To Play Festival Selections

MSU's award-winning television orchestra, the Jazz Band, will perform as part of the Kellogg Center Series at 8:15 p.m. Wednesday in the Kellogg auditorium.

Included in the program will be the five numbers the band performed in the finals concert competition at the Villanova Collegiate Jazz Festival in Villanova, Pa., last week.

The 19-man band, led by graduate student George West, won

two individual soloist awards and will make a appearance at the New York World's Fair this spring.

The band won first place in the Notre Dame Collegiate Jazz Festival in 1962, and members have won several individual awards at the festival the past two years.

West, a graduate of Oberlin Conservatory of Music, was trombonist and former arranger for Les Brown, the Kai Winding Sextet, and the "Glenn Miller Airmen of Note."

Over the years band members have performed with Tommy Dorsey, Stan Kenton, Les Elgart, Peter Palmer, and Buddy Morrow.

The Kellogg Center concert will be taped by radio station WSWM for later broadcast.

Two Take Top Honors At Villanova

Jazz Band members won two individual awards in the Villanova Collegiate Jazz Festival last week.

The most promising trumpet soloist and best tenor reed soloist awards for all categories, went to John Dellera, Huntington, N.Y., sophomore, and Gary Barone, Roscommon senior, respectively.

Duquesne University took top honors in the large band division for the second consecutive year.

"It was just one of those things," George West, band director, said. "Duquesne had the audience behind them, and that did it."

"They were a very exciting band. They had original compositions we didn't have, and the people loved them."

"As it was," he said, "getting into the finals was an honor in itself."

Persuasion For Presidency Flops

Romney, Scranton Balk At Push

DETROIT (AP)—Govs. William W. Scranton of Pennsylvania and George W. Romney of Michigan each tried to push the other into an avowed campaign for the Republican nomination for President Monday. But at the end both still were holdouts.

Upp To Discuss Project Mercury

Lt. Col. Charles W. Upp, commander of the 1st Air Force Hospital, Selfridge Air Force Base, will speak at the Men's Club luncheon at 12:10 this afternoon in the Union Parlors. Col. Upp will describe his participation in the Project Mercury medical recovery team. He participated in the six-orbit flight Oct. 3, 1962, and in the 22-orbit flight May 15, 1963.

Both have said they would accept a GOP draft, but wouldn't seek the nomination.

Scranton said, "I'm not running for nor do I want to be President or Vice President of the United States." Romney said he expected to stick to his non-candidate status, but couldn't be drawn out on whether he'd like to be President.

Neither would be pinned down on whether he favored the other over Gov. Nelson A. Rockefeller of New York or Sen. Barry Goldwater, R-Ariz.

Both agreed that the momentum of Sen. Goldwater's drive for the nomination had "diminished" in their respective states in recent weeks.

Both said, however, that they considered Goldwater still a strong candidate, and Scranton told newsmen that if the GOP convention were tomorrow the

Arizonan would come into it "with the most delegates."

Asked for his reaction to a woman seeking the Republican nomination for President, Scranton quipped:

"My opinion of women is that I love 'em." He then went on to describe Sen. Margaret Chase Smith, R-Me., as "a very able woman." She is running along with Rockefeller and Goldwater.

While conceding at a news conference that Lyndon B. Johnson made a good beginning as President, he said Johnson now is "trying to be all things to all people."

Papers Published To Honor Prof

A collection of six papers describing mass communications research has been published in memory of Paul J. Deutschmann, communications professor who died here in May, 1963.

The papers, published by Scripps-Howard Research of Cincinnati, Ohio, were first presented last August at the annual convention of the Association for Education in Journalism.

Deutschmann, a leader in the movement to apply scientific investigation to the mass communication process, directed MSU's Communications Research Cen-

ter and helped establish the College of Communication Arts.

At the time of his death he was on leave of absence to serve as director of the Programs Inter-American de Informacion

Popular, in San Jose, Costa Rica.

Wayne A. Danielson of the school of journalism, University of North Carolina, edited the memorial collection.

Every gal is saying

Mu Man is the Tenth Man*

HILLEL FOLKWAYS THEATRE

is presenting him on

MARCH 3, 4, 5, 6, 7, 8 & 9 8:00 p. m.

donation Students \$1.00 Call ED 2-1916
regular admission \$1.50 or see your man

THE TENTH MAN by Paddy Chayefsky

Community Circle Playhouse

1120 Sheridan

ECONOMICS CAN BE CHUCKLES

Many of you have been avoiding economics because it is so widely known as "the dismal science." Oh, good friends, stop cheating yourselves of many a laugh and cheer, because economics is a positive riot! True, it is called the dismal science, but that is only because it was invented in 1681 by Walter C. Dismal.

It is easy to understand why Mr. Dismal's discovery of economics is today almost forgotten, for the fact is that he himself only stayed with the subject for two or three days. After that he took up embroidery, which means fatness. It is said that at his apogee, Mr. Dismal reached 1200 pounds. This later became known as Guy Fawkes Day.

It was not until 1776 when Adam Smith published his *Wealth of Nations* (or *Ozymandias*, as it is usually known as) that the world came to realize what a rosy, twinkly, fun subject economics is. As Mr. Smith showed in his joecular little treatise, there is nothing complicated about economics.

When there is a great demand for a product, a great supply is placed on the market. When there is a small demand, there is a small supply. Take, for example, castanets. You walk into any average American town today and I'll wager you won't see more than eighty or ninety castanet shops. That is because the demand is small.

For Marlboro Cigarettes, on the other hand, the demand is great. Thus, you will find Marlboros—with all their yummy rich tobacco flavor and pure white Selectate filter and pliable soft pack and unpliable Flip-Top box—at any counter where cigarettes are sold in every one of our fifty great States and Duhloh.

To Adam Smith, I say, belongs the distinction of popularizing economics. Mr. Smith was followed by David Ricardo. In fact, everywhere he went he was followed by David Ricardo. Mr. Smith finally got so annoyed that he summoned a booby, as British policemen are called, and had Mr. Ricardo arrested. This later became known as the Louisiana Purchase.

Upon his release from goal, as a British jail is called, Mr. Ricardo reported to his parole officer, Thomas Robert Malthus. They soon became fast friends, and one night over a game of whist they invented the stock exchange, or chutney, as it is called in England.

Well sir, with the British having, you might say, a corner on economics, the French decided that they wanted some economics too. Being, however, a proud nation, they refused simply to borrow British economics, but insisted on inventing their own. At first they tried using the truffe hound as a medium of exchange. When this proved less than satisfactory, they switched to pomade. Discouraged by this second disappointment, they finally shrugged and said, "Oh, who cares about economics anyhow?" and returned to the guillotine and Maurice Chevalier.

America, I am pleased to report, had much better success with economics. Our early merchants quickly broke down economics into its two major categories—coins and folding money—and today, as a result of their wisdom, we can all enjoy the automatic toll station.

Well sir, I could go on and on about this fascinating subject, but I know you're all in a tearing hurry to rush out and sign up for Econ I. So I will leave you now with two kindly words of farewell: Gresham's Law.

© 1964 Max Shulman

We, the makers of Marlboro Cigarettes, are tobaccoists, not economists. But this much we know about supply and demand: you demand full flavor in a filter cigarette; we supply it—Marlboro!

TEXAS INSTRUMENTS ANNOUNCES
CAMPUS INTERVIEWS
FEBRUARY 14

TI's family of professionals at all degree levels works at 89 different specialties in...

ENGINEERING AND THE PHYSICAL SCIENCES

TI is a multidivisional company with the APPARATUS DIVISION conducting interviews during above dates. This division operates at two locations each with different product lines:

Dallas: Government product lines in missile electronics, space systems, undersea warfare systems, surveillance systems, communication systems, and tactical weapon systems. Technologies include radar, infrared, magnetic detection, sonar, data links, microwave devices, electro-optics, digital communications, data processing, and guidance.

Houston: Industrial and commercial electronic products that measure, display, record, and process data for control — including strip-chart recorders, test instruments, component test systems, digital instrumentation, and automatic supervision systems.

... your College Placement Officer to arrange interview during TI's visit — or to examine TI's "Career Opportunity Guide" which details the many professional career possibilities awaiting you at Texas Instruments. If inconvenient to arrange campus interview during dates noted above, send resume or request for further information to Mr. J. W. Troster, APPARATUS DIVISION, Dept. 154...

CONTACT...

TEXAS INSTRUMENTS INCORPORATED
P O BOX 6015 • DALLAS 22, TEXAS
15 PLANTS IN 10 COUNTRIES • OFFICES IN 75 PRINCIPAL CITIES OF THE WORLD
An Equal Opportunity Employer

TUESDAY STORE HOURS - 9:30 A.M. to 5:30 P.M.

'bravo'...our
toreador-inspired
shift and duster

by Boutique...spirited
at-home cover-ups
boasting unique
patch pockets
with bull and
toreador
appliques.
Charcoal and
white stripe
woven cotton
seersucker accented by
red piping and ball fringe

Sizes: P,S,M,L
Shift (with self-belt and
kerchief) and duster
each, 8.98

Intimate Apparel

NEED COPIES?

of
Theses
Term Papers
Lecture Notes
Seminar Reports
Pages in a bound book
call

ALDINGER DIRECT MAIL ADVERTISING

533 N. Clippert Phone IV 5-2213
Across from Frandor
Job resumes. 100 Copies \$4.00.

Coral Gables

Ilforno Restaurant

"The name that made PIZZA famous in Lansing"

NOV OPEN DAILY 11AM-2AM

Lunches Dinners Sandwiches Pizza

RATHSKELLER

OPEN DAILY 5 PM

FINE FOOD ENTERTAINMENT

PHONE ED 7-1311 FOR TAKE OUT

Hamilton Standard DIVISION OF **United Aircraft**

On Campus for Interviews
February 18 and 19

OPENINGS FOR BS, MS ENGINEERS and SCIENTISTS

- Aerodynamics
- Combustion
- Compressible Flow
- Control Dynamics
- Digital Computation
- Analog Computation
- EDP Systems/Procedures
- Electronics
- Electron Optics
- Fluid Dynamics
- Heat Transfer
- Hydraulics
- Instrumentation
- Internal Aerodynamics
- Kinematics
- Magnetic Circuitry
- Mechanical Metallurgy
- Mechanics
- Metallurgy
- Physical Chemistry
- Physics
- Quality Control
- Reliability
- Servomechanisms
- Statistical Analysis
- Structures
- Systems Analysis
- Thermodynamics
- Thermoelectricity
- Tool Engineering
- Transistor Circuitry
- Vehicular Dynamics
- Vibration

- Mechanical
- Aeronautical
- Engineering Physics
- Applied Mechanics
- Industrial Engineering
- Electrical
- Metallurgical
- Engineering Mechanics
- Physics

AREAS OF APPLICATION

- Space and Life Support Systems
- Engine and Afterburner Controls
- Air Induction Control Systems
- Advanced Lightweight Propellers
- Electron Beam Industrial Machines
- Ground Support Equipment
- Electronic Control Systems
- Overhaul and Repair Programs
- Bio Science Studies
- Industrial Valves

For interview see your placement officer, or write:

SUPERVISOR COLLEGE RELATIONS / PERSONNEL DEPARTMENT

Hamilton Standard DIVISION OF **United Aircraft**

WINDSOR LOCKS, CONNECTICUT
An Equal Opportunity Employer

Witnesses Say Ruby Can Have Fair Trial

DALLAS (P)—The opening defense witnesses indicated Monday they think Jack Ruby could get a fair trial in Dallas on the charge that he murdered President John F. Kennedy's accused assassin.

cross-examination in a hearing on a defense motion to shift the trial to another city. The trial is scheduled Feb. 17.

Chief Defense Counsel Melvin Belli began calling witnesses from a list of 176 he had subpoenaed after Dist. Judge Joe B. Brown ruled against him on three points:

--A defense motion that would have required the state to turn over to the defense all its evidence against Ruby.

--An attempt to read into the record many newspaper stories about the case.

--A motion to move the Ruby trial without going into any kind of evidence.

Ruby, 52, shot Lee Harvey Oswald, accused assassin of President Kennedy, in the basement of Dallas City Hall as he was being transferred from city jail to county jail.

W. Shaw Plans Hawaii Holiday

West Shaw Hall will sponsor an open dance with a Hawaiian theme Feb. 22 from 9 p.m. until midnight in the Shaw Hall lower lounges.

"We hope we can bring a touch of the Pacific islands to winter term through our 'Hawaiian Holiday' theme," said Bob Preston, Dearborn sophomore and West Shaw social chairman. Decorations will include a fountain, an island hut, surf boards, and airline posters depicting the Hawaiian theme.

Pulpwood lets flown from Hawaii will be given as favors to all coeds attending.

Dance music will be provided by the Woody James band. Men are requested to wear suits or sport coats.

Admission to the dance will be \$1.25 per couple. Tickets are on sale at the Union ticket office, and are also available from any West Shaw precinct social chairman.

Water Carny

A water carnival convocation will be held for all committee members at 7 tonight in the Kiva.

The theme for the 1964 Water Carnival will be announced and committee work will be explained.

FROM ON HIGH—An aerial view of the new science complex shows the biological sciences building, left, and the chemistry building. The photo was taken from a Winged Spartans' plane, a courtesy extended by the MSU Flying Club. The club will meet at 7:00 tonight in the Union Old College Hall.

Find Driver Suspected Of Hit And Run

Campus police, along with other state law-enforcement agencies, have traced the driver of the auto which allegedly struck and injured John Matzke of Birch Run, behind Williams Hall Jan. 26.

Charles T. Colenso, 20, of Iron Mountain, pleaded guilty Monday in Lansing Township Justice Court to leaving the scene of the accident.

Campus authorities traced Colenso by the first three numbers of the car's license plate. Officers said Colenso had stopped, but gave a false name and address.

Colenso's car skidded into Matzke, pinning him against a parked car, police said. Matzke received a knee injury.

Colenso was fined \$10 for leaving the accident and \$5 court cost.

Fencing Practice

The freshman fencing team will practice at 7:30 tonight in the IM fencing room.

Pollock Says Art Reflects Individual

By MORTON ROSENBERG
State News Staff Writer

"This looks like chaos," said one man of a painting.

"They all look so startlingly similar," said a woman who was diligently looking for a message in the paintings.

Some people shrugged, others shook their heads.

Mary Young, Owosso sophomore, said, "I think these are wonderful."

"Oh, I just love them. I wish they would give one away—just one. I only have room for one," said Roberts Adamski, Detroit junior.

One student summed up the feeling of many visitors when he said, "I don't understand it. Do you?"

For people who have difficulty in comprehending modern art, Pollock advised:

"You have to look at it. You can't understand it by casually glancing at it. The interpretation is up to the individual."

His paintings and prints will be on exhibit through Feb. 23.

211 MAC. AVENUE **CASA NOVA #2** ED-71668
"FOR PIZZA SAKE CALL"
FOR THE FINEST ITALIAN FOOD
DELIVERY EVERY DAY

GRADUATING ENGINEERS & SCIENTISTS:

Some sound reasons why you should consider General Dynamics Astronautics for a challenging and rewarding aerospace career are pictured here. We urge you to learn still more about Astronautics—the important completely space-oriented division of General Dynamics Corporation—by listening to the 33 1/3 rpm recording offered below and by following news of Astronautics' activities and accomplishments in your newspaper, trade magazines and technical journals. For more information and a personal interview, visit the Astronautics representative who will be on your campus soon.

Inspiring Achievements More payload tonnage has been lifted into space by Astronautics-developed launch vehicles than by any other family of launch vehicles in the free world. Pictured above is the historic, late-1963 flight of the liquid hydrogen-fueled Centaur boosted by an Atlas launch vehicle. The high-energy Centaur is planned for soft-landing the nation's first instrument package on the moon.

Modern Facilities More than \$50 million have been invested in Astronautics' plant and equipment. Complete laboratory, test and computer facilities are established in-plant to enhance the performance of Astronautics' engineering tasks.

Ideal Location San Diego, California is the capital of moderate climate in the nation. Outdoor sports and recreation are year-round activities for enjoyment of your leisure hours. There is an abundance of academic and cultural opportunity in this city of more than 600,000—a vigorous and growing community.

WE WILL VISIT YOUR CAMPUS FEBRUARY 17 AND 18

HEAR "THE GENERAL DYNAMICS ASTRONAUTICS STORY" as told by the men who have had major responsibilities in the direction of such dramatic technological advancements as the Atlas-Mercury manned orbital flights and Centaur, the free world's first liquid hydrogen-fueled space vehicle. See your placement office for your personal copy of this 33 1/3 rpm recording, or write to Mr. R. E. Sutherland, Chief of Professional Placement and Personnel, Dept. 130-90, General Dynamics Astronautics, 5881 Kearny Villa Road, San Diego, California 92112.

GENERAL DYNAMICS | ASTRONAUTICS **AN EQUAL OPPORTUNITY EMPLOYER**

BEAUTY UNIVERSITY

Lillian Brillhart
Rachelle Beauty College, Lansing

Lillian Says:
I am sorry,
but we goofed

in last weeks ad in which we featured a shampoo and set for \$2.50. Actually this price is no special feature, we always offer

SHAMPOO and SET \$2.50

WE RECOMMEND GABRIELEEN WAVES **UNIVERSITY BEAUTY SALON**

TWO DOORS EAST OF CAMPUS THEATER
Parking Available

UNION BOOK STORE

'Hark! The Years'

a scrapbook in sound about America, recorded voices from the archives of the national voice library at MSU.

\$5.00

Featured in Time magazine, Feb. 7.

"Echoes"

produced by the Frosh-Soph Council of 1962-63
The heritage and esteem of MSU.

\$2.50

Looking For A Perfect Gift

For Your Valentine? A MSU Class Ring Makes A Wonderful Gift.

Also... Sweatshirts, MSU Emblematic Jewelry, Stuffed Animals and A Wide Selection of Gift Books.

UNION BOOK STORE

Right On Campus - A Dept. Of MSU

Union Book Store Union Book Store Union Book

Tenth Man Describes Love Story

A love story in an unusual setting is told in Paddy Chayefsky's play, "The Tenth Man." Hillel Folkways Theatre will present the former Broadway hit at the Community Circle Playhouse in Lansing beginning March 3.

Ken Regenbaum, Bronx, N. Y., doctoral candidate in speech, directs the play.

"A folkways theatre," Regenbaum said, "presents plays which originated in a people's culture. 'The Tenth Man' blends a segment of the Jewish cultural heritage with modern day life."

"The Tenth Man" stems from eastern European Jewish folklore. S. Ansky's play, "The Dybbuk," portrayed some of this lore, and Chayefsky, who is also the author of "Marty," based his 20th century play partly on "The Dybbuk."

Open casting for the play yielded students with different religious and academic backgrounds. Most of the players are not majoring in speech. The cast includes majors in pre-law, English, resource development, communication, business, urban planning, economics and music.

Members are Nick Bradley, Cheshire, Conn., sophomore, as Hirschman, the cabalist; Dan L. Roschacki, Okemos freshman, as Bleyer, the sexton; Earl Blecher, Brooklyn, N. Y., graduate student as Schlisse; Jerry Buben, Flint junior, Zitorsky; Larry Propp, Peoria, Ill., freshman, Alper; Dick Wolfe, New York City graduate student, Foreman; Bonnie Chapin, Albion junior, Evelyn Foreman, Ken Andrews, Allegan senior, Arthur Landau.

Richard Cavalier, Detroit sophomore, Harris; Barry Young, Washington, D. C., senior, the rabbi; Jacques Gourguechon, Deerfield, Ill. junior, and Joseph Hertlein, Detroit freshman, the Kessler boys; Warren Wyss, Berkeley sophomore, the policeman.

Cecile Weinstein, Okemos graduate student, is producer. Tickets are now available at Hillel House, 319 Hillcrest, or ED 2-1916. Tickets will go on sale in the Union on Feb. 24.

PRESENTING CHAYEFSKY--Taking part in a rehearsal of "The Tenth Man," to be presented by the Hillel Folkways Theatre beginning March 3, are Dan Poschoaeki, Okemos freshman, and Nick Bradley, Cheshire, Conn., sophomore.

Teacher Education Revamp Urged

Editor's Note: This is the second in a four-part series on education and preparation of future teachers.

By KAREN GILLILAND
State News Staff Writer

"I knew the first day I walked into a classroom on my own that I wasn't prepared," says Mrs. Eleanor Lorie, a teacher for 10 years in Denver.

This statement made by an experienced teacher typifies the tidal wave of criticism being leveled at teacher education programs across the country.

The importance of the teaching profession invites criticism.

Calendar Of Coming Events

- MSU Men's Club Luncheon -- 12:10 p.m., Union Parlors.
- International Communications and Speech Pathology-Audiology Seminar -- 1 p.m., 115 Bessey.
- MSU Retirees' Club Meeting -- 1:45 p.m., 3rd floor Union.
- Academic Council -- 3:15 p.m., 21 Union.
- Gamma Theta Upsilon Seminar -- 3:30 p.m., 409 Nat. Sci.
- Food Science Seminar -- 4 p.m., 110 Anthony.
- Horticulture Seminar -- 4 p.m., 204 Hort.
- Plant Pathology-Mycology Seminar -- 4 p.m., 450 Nat. Sci.
- Microbiology and Public Health Seminar -- 4:10 p.m., 101 Giltner.
- Statistics Colloquium -- 4:10 p.m., 120 Berkeley.
- Urban Planning and Landscape Architecture Seminar -- 4:30 p.m., Library Aud.
- Asian-Latin American-African Series Dancers and Musicians from Korea -- 8:15 p.m., Fairchild.
- Christian Science Organization -- 7 p.m., 32 Union.
- MSU Flying Club -- 7:30 p.m., Old College Hall, Union.
- Agricultural Mechanics Club -- 7:30 p.m., 218 Ag. Engineering.
- Acrobats Club -- 7 p.m., Jenison Fieldhouse.
- Block and Bridge Club -- 7:30 p.m., Anthony Hall.
- Winged Spartans -- 7:30 p.m., Old College Hall, Union.
- Campus 4-H Club -- 7:30 p.m., 312 Ag. Hall.
- Theta Sigma Phi -- 7:30 p.m., Union sun porch.

Critics complain about ineffective methods courses, lack of liberal arts courses and a deficiency of classroom experience in the teacher training program.

The importance of the teaching profession invites criticism. Critics complain about ineffective methods courses, lack of liberal arts courses and a deficiency of classroom experience in the teacher training program.

James B. Conant, a noted critic of teacher education and former president of Harvard University, outlines what he feels are faults in teacher training and gives recommendations for their correction in his book, "The Education of American Teachers."

Conant favors fewer professional courses and more courses from departments other than education for prospective teachers. He would also like to see cer-

tification of prospective teachers handled by the entire faculty of the university, rather than by the state.

Conant's criticisms have stimulated others to speak out about faults in the teacher training programs.

These critics have their individual "sore points" about the education of teachers. Some complain that methods courses consist of "makework" designed to keep education professors busy. Others say students learn little by memorizing their textbooks.

There's only one point of complete agreement-- student teaching is vital.

All colleges and universities with student teaching programs require a full term of practice teaching, a full day every day. As late as 1956 some colleges only required half-day sessions for one term.

The question has been asked, "But is even a full term of student teaching enough to prepare the teacher to handle the classroom experiences he or she will face?"

Most educators would like to see a new teacher get more than a mere taste of what it's like to be in charge of a class on his own.

School systems would like to see the new teachers have exper-

ience and be aware of the traumas inherent to the first year of teaching.

Once young teachers pass the test of the first year, they can become the competent teachers the profession needs and wants.

For this reason, the internship program would be an excellent program for prospective teachers. The program is expensive to operate, but its benefits to the nation are innumerable.

Tougher On Peers

(continued from page 1)

diary is time, he said. Every year a completely new set of members is chosen and must be trained to sit in judgment.

"This means the staff must sit down and explain to the new members the areas which must be considered in making a decision; the University regulations, the human aspects of each case, and the possible penalties which may be handed down," he said.

Students on the board have been giving an excess amount of time to hearing cases, he said. "I would say an average of 12 cases come up each week and the court members must take time to listen and judge each case," Fuzak said.

In an attempt to lessen the burden more disciplinary powers have been given to the managers of residence halls and other administrators.

"I'm trying to filter out the cases which can be handled at a lower level of the University society," he said.

Fuzak said the rules of the University are a necessity. With

close living situations and complex institutions, regulations are needed rather than value judgments.

"Student judiciary actually binds the hands of our office," Fuzak said. "We are asking students to judge their peers in terms of regulations they did not make."

He said the rules were made by the faculty and administration with regard to the temporary members of the society, the students.

Case Calls Leadership Meet Tonight

"Case on the Move," first in a series of leadership conference programs, will begin at 7:30 tonight in the Case Hall multi-purpose room.

The aim of the new leadership seminar is to help train better leaders. Misty Sheehan, Port Huron junior and publicity chairman for the program, said.

The guest speakers for the meeting will be Richard J. Coelho, coordinator of Complex, Student and Academic Affairs and coordinator of Continuing Education for University College. He will relate land-grant philosophy to "live-learn" experience on campus, particularly in the complexes.

William Austin, superintendent of schools in Adrian and director of Rotary Leadership, will speak on the principles of leadership as well as the personal character and techniques of a leader.

YR's To Meet

Sen. John W. Fitzgerald, R-Grand Ledge will speak on "Political Campaigns of 1964" at a luncheon meeting of the Ingham County Young Republicans Wednesday.

The luncheon to be held at noon Wednesday at the Eagle Restaurant is open to the public. Cost is \$2 at the door.

Musicum Concert Expresses Variety

Variety was the key word at the Collegium Musicum's second concert of the year Sunday.

The well-chosen program, based on the development of variation form since its beginning four centuries ago, was an extremely interesting variety of musical pieces.

J. Murray Barbour, professor of music and commentator for the concert, gave a brief introduction to each number and its composer.

The concert began rather slowly with a 16th century polyphonic song by Heinrich Isaach.

The concert really got off the ground with an excellent performance of Monteverdi's "Ze-

firo Torna," with continuo. A tenor duet, it was very emotional and fluid, with long melismatic passages in the two echoing voices.

The program continued through a typically beautiful Bach chorale cantata, performed well by a vocal ensemble, to Franz Schubert's "Andantino," nicknamed the "Trout Quintet," because it is a set of variations built on the theme of his lieder song of that name.

The concert closed with the Kyrie from Barbour's own "Requiem Mass," performed by vocal and instrumental ensembles.

For Your Pleasure . . .
THE AIR-CONDITIONED
HOLIDAY LANES

• 40 Brunswick Lanes • Snack Bar
• 8 Billiard Tables • Cocktail Lounge

Lanes Available For
OPEN BOWLING
Every Day Until 6 p.m.
And Fri., Sat., & Sun. Evenings Too!

OPEN EVERY DAY AT 9 A.M.
"Frondor is Just South Of Us"
IV 7-3731

All You Can Eat

Fresh Sausage
PIZZA

Tonight you can eat all
the fresh sausage pizza you
want at The PIT Restaurant
for only \$ 1.25 per person

THE PIT RESTAURANT

203 M.A.C. CALL ED 2-0863

Violinist To Present Concert Wednesday

Violinist Ruggiero Ricci will play at 8:15 p.m. Wednesday in the Auditorium.

His appearance is a Series "B" attraction on the Lecture-Concert program.

Acclaimed at the age of nine as "the greatest musical genius since Mozart," Ricci made his concert debut playing the Mendelssohn violin concerto with the Manhattan Symphony in New York.

He will perform "Sonata in D, Op. 11, No. 2" by Paul Hindemith; "Sonata in A Major, Op. 30, No. 1" by Beethoven; "Chaconne" for unaccompanied violin by J.S. Bach; "Sonata in A Major, Op. 13" by Gabriel Faure; and "Three Caprices" (Nos. 5, 17, 24) by Paganini.

Leon Pommers is the piano accompanist.

Ricci will play his rare 1734 Guarnerius violin, considered one of the finest instruments to come from this Cremona violin-maker's shop.

A concert veteran of some 2,000 performances, Ricci averages a hundred appearances a year in concert halls throughout the world. The American violinist was given a standing ovation after his Russian debut in Moscow's Tchaikovsky Hall and was called back for nine encores. Born in San Francisco, Ricci

was one of seven children of an Italian immigrant family. As a child prodigy he became the center of a legal battle in New York to curb the exploitation of juvenile performers.

With his wife, a former Argentine actress, and two children, Ricci makes his permanent home in Geneva, Switzerland.

TO MY LOVE

DEAR VALENTINE
Remember you're mine!
If you're feeling blue,
'Cause I'm not with you
Just twing the wonderful T'Wang

The Card Shop
Grand River Across from Home Ec. Bldg.

The Card Shop Annex
Spartan Shopping Center
Across from Case-Wilson-Wonders

College Role Discussed

Is today's modern university a bystander or participant in social progress?

Some 75 adult educators representing 60 colleges and universities in the United States and Canada, are attending the seventh annual Seminar on Leadership in University Adult Education at Kellogg Center this week. Theme of the event is "The Changing Responsibilities of the University for the Education of Adults."

RED-RED-RED ROSES
only 49¢ doz.

Barnes Floral
215 A/N ST. ED 2-0871

SALE

Tuesday and Wednesday Only

All \$2.95
Sweatshirts
1/3 off
only \$1.95

Fiction Children's
Paperbound Books
SAVE 30%

Every single item in
these departments will
be on sale Tuesday
and Wednesday.

East Lansing's Department Store For Students

CAMPUS BOOK STORE

(ACROSS FROM THE UNION BUILDING)

WANT-AD SELLS '53 MERCURY

"We had good results & many calls advertising in your paper," said this pleased advertiser.

MERCURY 1953, California car. Excellent condition. No rust. Rebuilt engine, new tires, brakes. \$235.

get BIG RESULTS with a low cost WANT AD

- AUTOMOTIVE
- EMPLOYMENT
- FOR RENT
- FOR SALE
- LOST & FOUND
- PERSONAL
- PEANUTS PERSONAL
- REAL ESTATE
- SERVICE
- TRANSPORTATION
- WANTED

DEADLINE:
1 p.m. one class day before publication.
Cancellations .12 noon one class day before publication

PHONE:
355-8255

RATES:
1 DAY . . . \$1.25
3 DAYS . . . \$2.50
5 DAYS . . . \$3.75

(Based on 15 words per ad)
There will be a 25c service and bookkeeping charge if this ad is not paid within one week.

The State News does not permit racial or religious discrimination in its advertising columns. The State News will not accept advertising from persons discriminating against religion, race, color or national origin.

★ Automotive

MUST SELL! '57 Pontiac, mechanically good. Little rust, good rubber "V-8" automatic. 332-8641. Pat Kelly. 26

'61 WHITE CONVERTIBLE Corvette. New tires. Wonderbar radio. 283 cubic inch engine, 3-speed transmission. 484-9342. 24

OLDSMOBILE 1961, F-85, new tires, runs good. \$995. Call Gratek Arts Inc., TU 2-2408, nights ON 4-6911. 26

OLDSMOBILE 1959, Super 88 hardtop, excellent condition, power, radio, heater, \$850. Call IV 9-4172. 24

CORVAIR 1961, 4-door, radio, heater and automatic. Clean. \$995. 372-2494. 24

'60 Volkswagen. One owner, radio, heater, 2 new snow tires. Call IV 9-4196. 26

1959 PLYMOUTH BELVEDERE, full power automatic transmission. Radio, heater, excellent tires. Call IV 4-7072 evenings. 26

1957 JAGUAR XK-140 MC coupe. Good condition. Call 355-0829. 26

★ For Rent

ROOMS

ROOM: QUIET, new house, semi-private entrance, bath, kitchenette, near Hagadorn and Haslett Rds. Linen furnished and laundered. Parking or garage. \$50./mo. Phone ED2-5328 after 3:00 p.m. 25

HASLETT APARTMENTS

1 Block from Berkey Hall

Openings for 2-3-4 and 5 students

AVAILABLE NOW

For the best in Student Apartments

Open daily for inspection

332-8412

EDWARD G. HACKER CO. REALTORS

IV 5-2261

★ For Sale

POODLE PUPPIES—Small miniature black males, AKC. Perfect Valentine gift. Phone 484-5292. 25

BICYCLE SALES, service and rentals. East Lansing Cycle, 1215 East Grand River, call 332-8303. C

OLYMPIA DELUXE portable, 13" elite equipped with Chemical keyboard r. List \$140.32—Sale \$99.00. Hasselbring Co., 310 N. Grand, Lansing, IV 2-1219. C25

TYPEWRITER. Never been used. Smith-Corona portable. Best offer over \$40. Complete with guarantee. 332-8992. 24

SEWING MACHINE: SINGER AUTOMATIC SWING NEEDLE sewing machine, in floor model cabinet. Just dial for fancy designs, also dial for buttonholes, blind hems, applique and all other household sewing jobs. Original price would be over \$250.00. Can be taken care of for \$6.26 per month, or \$61.97 cash. Will accept—ins. Guaranteed Phone OL 5-2054. C25

★ Lost & Found

LOST: Printed bibliography, author, Thomas R. O'Donovan on "Social Mobility," contact Dale Dailey - 332-4985. 26

LOST: Black wallet, Computer Center, Thursday. Valuable contents. Reward offered. Call Leon or Ken. 355-6710. 26

FOUND: Medal with gold ribbon. Inscribed "N. Case 1964 H.W.T." Can be claimed at Student Services Bldg., Room 347. 27

★ Personal

SPARTAN FLIGHTS - Spring vacation flights to where the fun is. Daytona, \$79., NYC, \$55., -round trip. Don't miss out; call now, 332-8563, M-F, 1-5 p.m. 25

UNCLE FUD'S PARTY SHOP. Party supplies and beverages. Kosher sandwiches. Two miles east on Grand River. C

FORT LAUDERDALE - Budget tours arranged. Call Main Travel Bureau, IV 4-4441. C27

LIKE THE ROMNEY for Prexy committee, we'll write your auto, life or fire insurance if you decide to run-up and see us. Bubolz Insurance, 220 Albert St., 332-8671. C24

★ For Sale

MYNAH BIRD - 10 months old. Talks a little. Healthy. With cage - \$40. Call 332-3979. 24

ORIGINAL BLACK bear coat. His or hers. Ideal for college activities. Highest offer. Call 355-8234. 24

RICKETY OLD KILN-16 1/2" X 16 1/2" X 13" inside. Has been going to cone 8 regularly. \$30. ED 7-1417. 25

NEW MOON mobile home-1963, 3-bedroom, 10 X 55, with Expando, 1 1/2 baths, Early American. Take over payments, plus small down payment. 482-9422. 27

★ Real Estate

POULTRYMEN ATTENTION! Established successful operation. Capacity of 12,500 layers. Good market. Owner retiring. Call Maynard Eberly, ED2-5616, office, ED 7-1641. Hilley Inc. Realtors 28

★ Service

DIAPER SERVICE, same diapers returned either yours or ours. With our service, you may include two pounds of baby clothes that do not fade. Diaper pail furnished. AMERICAN DIAPER SERVICE 914 E. Gier Street IV 2-0864 C

WHY PAY MORE? For professional dry cleaning, WENDROWS. Pants, skirts, sweaters, 60¢. Plain dresses, suits, coats, \$1.19. 3006 Vine St., 1/2 block west of Frandor. C24

DANCE MUSIC; DINNER MUSIC! For all social functions. Swing, Latin, Society, Twists. The finest! KEVIN KAYE 332-2575. 25

ACCIDENT PROBLEM? Call Kalamazoo Street Body Shop. Small dents to large wrecks. American and foreign cars. Guaranteed work. 489-7507. 1411 East Kalamazoo. C

DRESS MAKING and alterations. Reasonable and experience. Located just off S. Pennsylvania in Lansing. TU 2-5053. 25

STUDENT TV RENTALS. New 19" portable, \$9 per month. 21" table models, \$8 per month. 17" table models, \$7 per month. All sets guaranteed, no service or delivery charges. Call Nejac TV Rentals, IV 2-0624. C

DIAPER SERVICE, three types of diapers to choose from. Bulk wash for cleaner, whiter diapers, fluff dried and folded. Use yours or rent ours. Containers furnished. No deposit. 25 years experience. By-Lo Diaper Service, 1010 E. Michigan, IV 2-0421. C

T. V. RENTALS for students. Economical rates by the term and month. UNIVERSITY TV RENTALS - 355-6026. Call after 5 C

Two Dorms Hit Housing Resolution

A resolution calling for students under 21 to be allowed to live in unsupervised off-campus housing has been called unsatisfactory by two men's residence halls.

The resolution, presented to All-University Student Congress by the students rights and welfare committee, would allow any student under 21 to live in unsupervised housing providing he has his parents consent and has lived in University housing for three terms.

Representatives of Armstrong and Emmons Halls said their halls think the resolution will have little or no effect on any administrative decision unless certain steps are taken.

They said they think the committee's report, which accompanied the resolution does not contain enough facts to show that the resolution is necessary.

The report claims on-campus housing is overcrowded with little chance of improvement and

supervised off-campus housing is "inadequate to meet the needs of a growing student body" and "does not meet adequate health and safety standards."

The Armstrong and Emmons representatives said they do not think enough work has been done on the report. They also said they do not think the administration has been contacted to any extent concerning the problem.

They advocate that the resolution be sent back to committee, and at least one administrator be requested to sit in on the committee in order to explain what the administration is doing in the area of off-campus housing.

This, the representatives said, would also allow the committee and the administration to work together on any problems which may exist.

Food Club To Sell Meats

The Food Science Club will sell Easter hams, sliced bacon and pork sausage Thursday and Friday at the meat laboratory.

Orders may be made by calling 355-8452 today. Aged cheddar cheese may be ordered anytime by calling 355-0169.

Proceeds from the sale will be used to sponsor a field trip to food processors around the state.

Ethiopia Reports 100 Somali Dead

ADDIS ABABA, Ethiopia (AP)—Ethiopia said Monday heavy fighting is continuing against Somali troops in the Tug Wajale border area. The information ministry reported 100 Somali soldiers killed and 200 wounded.

The report conflicted with one from Somali government sources in Mogadishu who claimed that their forces had killed 350 Ethiopians in weekend fighting. They placed Somali losses at 14 dead and 34 wounded.

In New York, the representative of Somalia called a meeting of the U.S. Security Council to deal with what he called "acts of aggression" by Ethiopia in the border dispute. He said, however, a council meeting should be held off until the Organization of African Unity has had a chance to act.

Both Emperor Haile Selassie of Ethiopia and the government of Prime Minister Adirashid Ali Shermarke of Somalia replied to a peace message from U.N. Secretary-General U Thant.

The emperor said Ethiopian forces were acting in the legitimate defense of their homeland. Shirmarke said he accepted Thant's peace call in principle, adding that Somalia's dignity and territorial claims had to be defended.

BAP Denies Housing Role

(continued from page 1)

said no person presently connected with the BAP was ever involved in throwing cherry bombs or other fireworks.

Kerr said the reason members of the old Byzantine Anarchist Party were forced to move from Emmons Hall was because they refused to divulge the names of students involved in these incidents, not because they themselves were involved.

Kerr explained that the name of the Byzantine Anarchist Party was changed for two reasons. First, the Basic Action Party wanted no connection with the reputation the old BAP had gotten, even though the reputation was not based on fact.

Second, the name "Anarchist" kept many students from joining who otherwise might. The change, he said, caused more students to become interested in the party.

Brian Walsworth, Muskegon junior and chairman of the AUSG committee on students rights and

Intramural News

MEN'S Open Hockey League

8:15 -- Bailey-Panthers
9 -- West Shaw-McDonel
9:45 -- Case-Wonders
10:30 -- Evans Scholars-Beta Theta Pi

Fraternity Volleyball

Time Sports Arena Ct.1)
6 -- Phi Delta Theta-Z.B.T.
6:30 -- Sigma Chi-Delta Upsilon
7 -- L.C.A.-Phi Sigma Kappa
7:30 -- D.T.D.-Delta Chi Sports Arena Ct.3)

6 -- Theta Delta Chi-S.A.E.
6:30 -- Phi Sigma Delta-S.A.M.
7 -- Beta Theta Pi-Theta Chi
7:30 -- Alpha Sigma Phi-A.G.R.

Residence Hall Bowling

Alleys 6 p.m.
1-2 -- Snyder 11-14
3-4 -- Cabana-Cavaller
5-6 -- West Shaw 9-10

Basketball Schedule

Time Gym I(Ct.1)
6 -- Ecker Devils-Flying Dutchman(Short Course)
7 -- Bittners-Sharpshooters (Short Course)
8 -- Pumpers-Brody Odors(Sher-Course)
9 -- Arpent-Aristocrats Gym I(Ct.2)
6 -- Baskmakers-Area(Short Course)
7 -- Stags-Cornhuskers(Short Course)

(continued on page 7)

Service

WANTED: Washings and ironings in my home at reasonable prices. Equipment new. Mrs. Rosier, 503 W. Main, 482-8975. 26

IF YOU can't find it, I can. Anything material for a price. Call Lee 337-0488. 25

ENLARGEMENTS with 2 1/4" or 35mm black-white negatives, double weight, 8 X 10, 50¢, 5 X 7 35¢. 337-1076. 25

TYPING SERVICE EXECUTIVE QUALITY typing. Block off campus. Reasonable. No job too large or too small. Phone BARBIE MEL., 332-3255. 24

GENERAL TYPING. Immediate service. Phone 355-1237. 24

TERM PAPERS, theses expedited. IBM electric. Mari Anne Harrington, 372-3280. 26

THESES AND term papers typed. Electric typewriter. Fast service. 332-4597. 28

TYPING IN my home. 15 years experience. Phone IV 7-0619. 25

EXPERT TYPING, Verna Mead, 1518 S. Pennsylvania, 485-9063. 48

ANN BROWN typist and multilith offset printing (black & white & color). IBM. General typing, term papers, thesis, dissertations. ED 2-8384. C

TYPING IN my home. Shirley Decker, Forest Ave. Lansing. Phone IV 2-7208. C

Mr. MSU

(continued from page 1)

Ill., sophomore, Abbott Hall; and Richard Gretzinger, Plymouth sophomore, Chi Omega.

John Ellward, Belleville, sophomore, is Mr. Sigma Chi; Steven Mandell, Baltimore, Md., sophomore, Mr. Sigma Alpha Mu; John McQuitty, East Lansing sophomore, Mr. Kappa Kappa Gamma; and Bruce Osterink, Grand Rapids junior, Mr. Alpha Phi.

Jim Rumpsa, East Lansing junior, represents Delta Gamma; Dick Schubert, Franklin junior, East Lansing; and Norman Veltquette, Kewadin sophomore, Farmhouse.

Tickets for Spinster Spin go on sale today at the Union.

Rights Bill

(continued from page 1)

late President Kennedy. It was put together by a coalition of Democrats and Republicans on the House Judiciary Committee, working closely with the administration. Reps. Emanuel Celler, D-N.Y., and William M. McCulloch, R-Ohio, were co-leaders of the successful floor fight.

The job section, the one banning discrimination in public accommodations, and the one authorizing a cut-off of funds, are regarded as the most potent weapons in the bill.

The bill would place in the government's hands.

They are also regarded as the ones Southern Senators will make their major target when the bill is taken up in that chamber.

Automotive

SPARTAN MOTOR'S

STUDEBAKER Lark, 1960, 2-door, \$395.

RAMELER American, 1959, 2-door, clean, \$395.

PLYMOUTH, 1959, 4-door, automatic transmission, power steering, radio, heater, extra clean, \$595.

CHEVROLET Corvair, 1960, 3-speed transmission. Sharp, \$995.

3000 E. Michigan IV 7-3715 C27

1955 OLDS, excellent condition, good tires. \$175. Call 337-2405. 26

THUNDERBIRD 1961, good condition. Phone 677-3111 or 677-5251. 27

1959 RENAULT, very clean. Good condition. 489-6425. 25

'57 CHEVY 2-door, HT, very clean. Must sell this week. Cheap. Call 355-5566. 24

DODGE DART 1963, automatic, radio, heater and warranty. Must sell. Call 355-0255. 24

'58 FORD, V-8, power steering, very good condition. Radio, heater. \$450. Call 337-2615. 24

J. E.'S USED CARS

Exclusively Chevrolets For the nicest used Chevys in town.

2801 S. Cedar, TU 2-1478 C

1950 CHRYSLER, no rust, new battery, good tires and brakes. Economical transportation. \$100. Call 332-1306 after 6:00 p.m. 26

STORY

Sells For Less

'56 Ford 2-door Sedan with radio and heater. \$145

'61 Chevrolet 4-door Sedan includes radio, heater, standard shift, and white wall tires. Story sells for Less \$1195

'60 Thunderbird Convertible with power steering, power brakes, power windows, radio, heater, automatic transmission and white wall tires. Story Sells 1-birds for Less \$1795

STORY OLDSMOBILE

WORLD'S LARGEST OLDSMOBILE DEALER

Phone IV 2-1311

Employment

WAITRESS FOR counter, 11:00 a.m.-1:00 p.m. or full-time. No evenings or Sundays. Spudnut Shop, 225 MAC. 26

GREAT LAKES EMPLOYMENT for permanent positions in office, sales, technical. Call IV 2-1543. C25

WANTED IMMEDIATELY, Journeyman Barber. Call Marshall, Story 1-5251. 26

LICENSED PRACTICAL NURSE. Day shift. Five or six days. Supervised. Good pay, ideal working conditions. Phone 699-2144. Carl Throp. 28

RESPONSIBLE COUPLE to care for four children, weekend of February 21-23. Live in, references. 332-4015. 26

EARNINGS ARE unlimited as an Avon representative. Turn your free time into \$\$\$. For appointment in your home write or call: Mrs. Alona Huckins, 5664 School St., Haslett, Michigan or call evenings, FE 9-8483. C24

For Rent

APARTMENTS

EYDEAL VILLA: The best deal in furnished apartments with ample parking. One or two bedrooms. Central rec-room, laundry facilities, swimming pool and barbecue pits. Choice of interior colors. Call FIDELITY REALTY, ED 2-5041, GEORGE EYDE ED 2-0565. C24

DELUXE FURNISHED apartment for college of professional personnel. 3 rooms, ceramic bath. Phone ED 2-3505, 9:30 to 5:30 p.m. or ED 2-3135. 26

NEW LANSING: Near campus, 2 furnished apartments. 1 or 2 bedrooms. \$85. Includes all utilities. Phone 332-3090. 24

ATTRACTIVE STUDIO furnished. 2 blocks from campus, parking. \$90. mo. Utilities included. Phone evenings, ED 7-0830. 26

HOUSES

WANTED: MALE, share large double in unsupervised 6-room house. Reasonable, utilities paid. 820 Michigan. 337-0767. 25

SMALL 1 bedroom home, Lake Lansing. Call FE 9-8336 or FE 9-8742. 26

BEAUTIFUL, COZY three bedroom home on wooded acreage. Dining room and livingroom all paneled with fireplace. New kitchen. Utility room upstairs. Extra large bath. Laundry downstairs. Plus workshop and garage. Five miles East of campus. \$90 a month plus deposit and lease. Must have excellent references. Available February 15. Call 489-7363. 25

ONE BEDROOM house, furnished or unfurnished. Near Frandor. Immediate occupancy. 221 S. Detroit. Phone TU 2-6103. 24

NEW HOUSE, furnished, 2 bedrooms, basement, fireplace. Up to four adults. \$180 month. Phone IV 5-4917. 26

GIRLS TO share furnished house. One block to Berkey. Call 332-6110. 24

WANTED: Male student as fourth roommate to share furnished house. Parking. \$10 per week. ED 2-1027. 26

EAST LANSING 3-bedroom ranch with attached garage. Finished basement recreation room. Fireplace. Lovely neighborhood. Unfurnished. \$145. Call ED 2-4941. 24

Ciaffione, Hill Victors In Billiard Competition

Robert Ciaffione and John T. Hill have won the Union's recent billiard tournaments.

Ciaffione won the three-cushion championship, defeating Bill Kiesler on the final day of competition. Hill topped Howard Doyle the final day to take the pocket billiard crown.

Both winners received jointed cue sticks, while the runner-ups were awarded five free hours of playing time at the Union Billiard Room.

Ciaffione will represent MSU at the region seven cushion billiard tournament at Bowling Green University. The winner of the regional Union Board competitions will enter a sectional tournament.

Should Ciaffione win the sectional title he would be eligible to compete in the International Tournament at the University of Arizona late this spring.

Hill also will be representing State at the region seven pocket billiard tournament and will be eligible for the Arizona trip.

IN THE CORNER POCKET--Pocket billiards tourney winner John Hill takes aim during practice session at the Union.

ARIZONA BOUND?--Three cushion billiard tourney winner Robert Ciaffione hopes he'll be representing State at the University of Arizona late this spring. photo by dave sykes

Lewis Recovered

Track captain Sherm Lewis, who was scratched from finals competition at Saturday MSU Relays because of illness, will be back in the lineup Thursday when the Spartans hold an intra-squad meet.

Lewis, who is reported by

Coach Fran Dittrich to have fully recovered from a mild stomach disorder, was forced to withdraw from the 60 and 300 yard dashes and the mile relay.

"We certainly could have used him," Dittrich said. "But I feel our boys performed satisfactorily in spite of it."

At Union Lanes

Star Bowler Coming

Marion Ladewig, acclaimed as the greatest woman bowler of all time, will bowl an exhibition match and give free instruction at the MSU Union Alleys Thursday and Friday.

Mrs. Ladewig, eight-time All-State tournament champion, has a string of titles and honors as long as a regulation bowling lane.

She's captured the World's Invitational on three occasions, the WIBC All-Events twice, National Doubles twice and WIBC once.

Also, she's nine-time "Woman Bowler of the Year," Michigan's Woman Athlete of All-Time," and the only woman bowler in history to win city, state and national All-Events titles in the same season

(1950-51).

In the exhibition match, Mrs. Ladewig will team Jan Klein, the MSU Union bowling team's top woman bowler, against Dick Benzon, Men's team captain, and Bob Hannon.

A grandmother from Grand Rapids, Mrs. Ladewig has been bowling since 1937.

SAHM-CHUN-LI DANCERS AND MUSICIANS

("Dancers and Musicians of the Three-Thousand-League Land")
FIRST ALL-STAR COMPANY FROM KOREA -- ON FIRST TOUR ANYWHERE

MSU ASIAN-LATIN AMERICAN-AFRICAN SERIES

Fairchild Theatre - 8:15 p.m.
TONIGHT: Tuesday, February 11
Students, \$1.00 - General Admission, \$2.50
Tickets on Sale at Union Ticket Office

Bowlers Top Olivet, But Lose To Central

The men's bowling team defeated Olivet, but lost by a pin to Central Michigan in weekend competition.

The bowlers topped Olivet 2,876-2,373 on Saturday afternoon at the Union Lanes. Sunday, Central won 2,744-2,743. State bowlers captured individual honors in both contests.

Bob Hanon rolled a three game 633 series against Central, while

Jack Ploch's 606 was high against Olivet.

In competition with Central Rode Pedersen's series totaled 551 and Jerry Weiner's 543. Hanon had the high single game on Sunday with a 226, while Ploch's 242 was high on Saturday.

Going into the third game against Central, State had a 58 pin advantage. In the final round Central rolled 921 to the Spartans' 862.

Riflemen Outshoot U-M, Take Aim On Top Trophy

The MSU varsity rifle team outshot Michigan, Wisconsin, Ohio State and Indiana Saturday to take a commanding lead in their race for the Russell Miles Trophy.

The trophy is awarded to the top Big Ten marksmen at the end of the season.

The riflemen, paced by Nick Steen's 293 of a possible 300, rolled to a 2,828 out of 3,000 score. Michigan was second with

a 2,816.

Following Steen in the scoring were Cone (286), Harding (281), Arend (278) and Linder (278).

Intramural News

(continued from 6)

- 8 -- Hotshots-Eagles (Short Course)
- 9 -- Foreign Legion-Phi Kappa Tau (Unlimited)
- 6 -- IOLC-Delta Sigma Pi
- 7 -- Knights-Scorpions
- 8 -- Bagrats-Augies Aces
- 9 -- CSO-Basketball Guys
- 6 -- Bacon's Hams-Vets
- 7 -- Smitty's Raiders-Logical Empiricists
- 8 -- Motts-Hedrick
- 9 -- Howland-Montie
- 6 -- Inconceivables-Villagers (Unlimited)
- 7 -- Hotshots(Scaller)-Dukes
- 8 -- Troubleshooters-Hunters
- 9 -- Thelma Thigs-Cripples
- 6 -- Wolverine-Worthington
- 7 -- Woodward-Wooster
- 8 -- Rinky Dinks-Zoanthropists
- 9 -- Knads-Beal

fraternity table tennis. Deadline for entries is 5 p.m. Friday

WOMEN'S
Sorority Basketball

- Time Lower Gym (Ct.1)
- 7 -- Delta Gamma-A, O, Pi
- 7:30 -- Alpha Delta Pi-Gamma Phi Beta
- 8 -- Alpha Phi-Zeta Tau Alpha Lower Gym (Ct.2)

7 -- Kappa Delta-Phi Mu

7:30 -- Delta Zeta-Alpha Xi Delta

8 -- Kappa Kappa Gamma-Alpha Chi Omega

Open Swim:-- 6:30 - 9 p.m.
Exercise Clinic:-- 12-1 p.m. and 4-5 p.m.
Kayak Club:-- 4:30-6 p.m.
Open Fencing:-- 7-8 p.m.

COMPLETE SCIENTIFIC INSPECTION

for American-Foreign-Compacts featuring

- Wheel balancing
- Custom brake service
- Steering correction

We also do expert tuneup work on American and Compact cars

LISKEY'S AUTO SAFETY CENTER

124 SO. LARCH OFF MICH. AVE - LANSING

Cupid's clues for your VALENTINE

SPECIAL Book Gifts for VALENTINES DAY

STORE-WIDE Pre Inventory SALE

SPECIAL M.S.U. JEWELRY SALE

SPARTAN BOOK STORE CORNER ANN & M.A.C.

CAMPUS THEATRE

LAST 2 DAYS
65c to 5:30 Eve 90c
1:25-3:30-5:35-9:40-9:45
"SUPERB!"
—Life Magazine

LORD OF THE FLIES
Starts Thurs.
2 LAUGH HITS!

James Stewart TAKE HER, SHE'S MINE
Sandra DEE

Plus
ROBERT YOUNGSON'S
30 YEARS OF FUN
CHARLIE CHAPLIN • BUSTER KEATON • LABEL & HARDY

STATE THEATRE

TODAY...
Thru Thursday:
First Show 7 P.M. - 90c
Presented 7:20-9:30
BRIGITTE BARDOT

LOVE ON A PILLOW

FRIDAY:
TOM COURTENAY

AS BILLY WAB

For some, an elevator to the top

The elevator isn't large, but it makes frequent trips to the top. Many young men are rising swiftly in the telephone business. And the same challenge faces you, more than ever! Whether it be scientific or managerial, you can find it with us. But our standards are high—most offers go to better-than-average students. Find out more when the Bell System Recruiting Team comes to your campus. Your Placement Office can arrange your appointment with representatives from:

AMERICAN TELEPHONE AND TELEGRAPH COMPANY—LONG LINES DEPARTMENT—Furnishes interstate Long Distance service.

WESTERN ELECTRIC COMPANY—Manufactures, distributes and installs telephone equipment for the Bell System. Also missile, guidance and control system projects.

BELL TELEPHONE LABORATORIES—Provides R&D for the Bell System. Missile, guidance and control system projects.

SANDIA CORPORATION—R&D on non-nuclear phases of atomic weapons for the A.E.C.

MICHIGAN BELL TELEPHONE COMPANY—Representing each of the 21 operating companies providing communications service on a local level.

*This team will consider all qualified applicants for employment without regard to race, creed, color or national origin.

Bell Telephone System

LIBERAL ARTS, SOCIAL SCIENCES AND BUSINESS MAJORS:
ENGINEERING, PHYSICAL SCIENCES AND MATH MAJORS:
WANT A CAREER IN R&D? MANUFACTURING? MANAGEMENT? ENGINEERING?

THE BELL SYSTEM RECRUITING TEAM
WILL BE ON CAMPUS February 17, 18 19

WHY NOT MAKE YOUR APPOINTMENT TODAY?

Choir Boy, Wrestler

Boles Leads Interesting Life

EMERSON BOLES
CAPTION

By STEVE ELLIOTT
State News Sports Writer

One of the top men on this year's wrestling team is 177-pound Emerson Boles. A junior from Lansing, Boles has a 3-4-2 record so far this year and is currently tied for second in team scoring honors with Dick Cook with 17 team points each.

A graduate of Sexton, Emerson worked hard to achieve his starting status. Under the tutelage of Iggy Konrad, he lost only three matches in 56 high school dual meets, and went on to become state champion.

Boles originally came to Michigan State on a football scholarship, but wrestling became his main interest.

As a freshman, he won first in the AAU meet and finished second in the Hazel Park Tournament. He also has the quickest set of reflexes of anyone on the squad,

according to Coach Grady Peringer.

Boles is a social science major and after graduation plans to go into the ministry in the Baptist Church, where he is now choir and Sunday school supervisor.

He loves to go fishing and during the spring he frequents the rivers in the Lansing area with

Homer McClure, State's 250 pound heavyweight wrestler. The two budding Izaak Waltons spend many hours by the water, and it has earned them the nickname of "The River Rats."

Still Boles is a wrestler at heart. He once quit a \$600-a-month job at Oldsmobile to get into condition. Such actions have

earned him the highest respect from his teammates. Boles feels that he has come a long way, and that he still has a great deal to learn.

What does he think about when he gets on the mat?

"I say to myself...never a horse that couldn't be ridden and never a man that couldn't be thrown."

He says he never considers himself defeated, and no matter how good his opponent's record is, he knows that he's got a tough match on his hands.

Emerson will be around for another year and he's sure to keep on wrestling.

Iowa State Rated Tops In Week's Wrestling Poll

OKLAHOMA CITY (UPI)--The Amateur Wrestling News said Monday Iowa State is still the top-ranked collegiate wrestling team in the nation in mid-season ratings.

The magazine ranked Oklahoma State, which fought a 12-12 tie with Iowa State last month, second.

Others in the top ten, in order, were Michigan, Colorado State College, Lehigh, Syracuse, Southern Illinois, Northwestern, Navy and Bloomsburg State.

The second 10 were Western State, Minnesota, Iowa, Adams State, Indiana, Army, Pittsburgh, Penn State, Maryland and Springfield (Mass.). Oklahoma, the defending NCAA champ, was not ranked.

Electric Smith-Corona Typewriter
Now Everyone Can Afford to Go Electric
... 5 Models to Choose From ...

STARTING AT
\$147⁵⁰
Plus Taxes

CONVENIENT TERMS

Trade-ins Accepted
1-year warranty on parts and service

New and Reconditioned Portables
Rebuilt Standard Machines

- Smith-Corona
- Remington
- Royal
- Underwood

WOLVERINE TYPEWRITER CO.

117 E. KALAMAZOO ST. PHONE 482-1452
One Hour FREE PARKING at Rear of Store—Enter Grand Ave. Parking Lot
OPEN DAILY 8 A.M. to 5:30—MONDAY TILL 9:00

RED-RED-ROSE
only 4⁹⁵ doz.
Barnes Floral
215 ANN ST. ED 2-C871

A Tough Break

By JEROME CAPLAN
State News Sports Editor

Charles Schmitter has been coaching college fencers since 1935.

Schmitter has spent 26 of his 29 years at MSU as head coach.

Schmitter has had a hand in making many of the rules which govern amateur fencing in America today.

Two years ago he retired as a member of the NCAA fencing rules committee after an 11 year tenure.

A man who makes the rules sometimes is one of the strictest enforcers of those rules, and Charles Schmitter is such a man.

Perhaps more than any coach on this campus, Schmitter plays the game exactly the way the rule book specifies without a single deviation or "misinterpretation."

The announcement last week that Spartan fencers were forfeiting their two opening wins hit Schmitter hard. He had no idea the two fencers involved were ineligible, and if he had any doubts at all he wouldn't have taken them to Colorado Springs.

A telegram dispatched by Athletic Director Munn to Schmitter failed to reach him in time to prevent the ineligible pair from taking part in the meet.

A quirk of fate has marred Schmitter's "play it by the book" philosophy.

In the weeks to come, Spartan fans will forget all about the unfortunate forfeit incident, but Schmitter probably won't.

He isn't the type of man who can forget a mistake, even when it isn't his fault.

Support from the student body and from his team might help him to forget.

Another Big Ten title or perhaps the NCAA crown would help even more.

circle February 14 with romance . .

she'll love a Valentine gift from Knapp's

Perfumes for your Valentine . . .

fragrances to win her heart and flatter her femininity

Guerlain Shalimar cologne \$5 to \$8.50
Shalimar extract \$7 to \$25

Chanel No. 5 Perfume, \$5 to \$25
Chanel No. 5 spray cologne, \$5

Lanvin's Arpege perfume, \$5
Lanvin's Arpege Natural Spray, \$5

Worth's Je Reviens parfum, \$4
Worth's Je Reviens parfume de toilet, \$6

Evyan's White Shoulders cologne, \$2.75 and \$5.00
Perfume, \$5 and \$10
Baroness Set, \$5

COSMETICS-STREET LEVEL EAST LANSING

MILDER...MUCH MILDER

At left is depicted a typical professor during the regular session at The University of Wisconsin. He is worried about his heating bills; his children have the croup; his '37 Nash won't start on cold mornings; he feels a twinge of lumbago. He is about to grade 243 mid-semester tests. At right is the same professor during Summer Sessions. Note his healthy tan, his casual attire. He is about to dismiss his class and go boating on Lake Mendota. Surveys show that Summer Sessions professors are milder... much milder. For more information on Summer Sessions, clip this coupon and mail today.

Dean L. H. Adolphson, University Ext. Madison, Wisconsin 53706. Please send me my free 1964 Summer Sessions Bulletin.

Name _____
Street _____
City _____ State _____

Tiffany traveler robes

A robe that practically takes care of itself, the Tiffany traveler in soft Arnel (R) triacetate. Sheds wrinkles and needs no ironing. In coral, navy and firmament blue. 10-18. 9.95

ROBES-GARDEN LEVEL EAST LANSING

Lady Buxton accessories

Scheherazade, a Persian inspired print. . . the newest Buxton pattern. You'll delight in the sun splashed print. Cigarette case and lighter Set 6.90
Spec-Tainer, 2.95 Key Case, Billfold, 5.00 2.75

just for her dainty hankies

A delightful Valentine gift. Fine linen handkerchiefs, lavishly trimmed with lace. All white and white on white embossed. A wide selection by Burmel \$1

HANDKERCHIEFS-STREET LEVEL EAST LANSING