

House Hassles On Power Plant Bids

EARTH MOVER GROUNDED—An accident at the Bogue Street Bridge construction site tipped this earth mover Monday afternoon.

Off-Campus Age Drop Requires Investigation

Allowing students under 21 to live in unsupervised off-campus housing would not necessarily solve any problems, Patrick B. Smith, director of off-campus housing, said.

Earlier this year Smith had to force some students to move from apartments constitute only a small portion of unsupervised housing. Many unsupervised dwellings are definitely substandard, he said.

Smith also said he thought more investigation should be done before any recommendations are made concerning off-campus housing.

He referred to a proposal before student congress which would allow students under 21 to live in unsupervised housing provided they have parental consent and have lived in University housing for three terms.

A report accompanying the proposal claims that on-campus housing is overcrowded with little chance of improvement, supervised off-campus housing is inadequate to meet the needs of a growing student body and supervised off-campus housing does not meet adequate health and safety standards.

Smith said more consideration should be given to the legal aspects of the problem. He said if he were compiling the report, he would get all the information available and contact the proper authorities before introducing the resolution in Congress.

Under current standards, supervised housing must meet requirements of the University, East Lansing and Ingham County.

(continued on page 4)

Cool Reception Seen In Cyprus

NICOSIA, Cyprus (AP)—Undersecretary of State George Ball flies to Cyprus on his peace mission today and is expected to get a cool reception from Greek Cypriots. There was a possibility of new anti-American demonstrations.

Coming from Turkey, the third stop on his mission, Ball will confer with President Makarios, a Greek Cypriot who is an orthodox Archbishop, and Vice President Fazil Kutchuk, a Turkish Cypriot.

On the eve of his arrival, reports circulated in Nicosia of possible demonstrations similar to those last week when two bombs were set off at the U.S. embassy. Because of that outbreak against the United States, most American women and children have left Cyprus.

Those remaining will be leaving over the next few days.

Makarios has denounced last week's bombings. But the Greek Cypriot press has kept up daily attacks against the United States, Britain and the North Atlantic Treaty Organization, claiming they advocate the Turkish desire for partition of this eastern Mediterranean island. Cyprus now is shared by feuding Greek and Turkish-speaking communities, the latter being outnumbered 4-1.

Ball is expected to bring details of the latest U.S.-British proposal for an international peace force for Cyprus. The first such plan, rejected by Makarios, called for a force comprised of troops from NATO countries. Makarios insists on U.N. control of any international units on Cyprus.

Upp Says Astronauts Need 'Shirt Sleeve Environment'

Lt. Col. Charles W. Upp told the Men's Club Tuesday that the United States needs better space suits for astronauts.

Lt. Col. Upp, Commander, 1st USAF Hospital, Selfridge Air Force Base, said astronauts need "a shirt sleeve environment" and not "these idiot suits."

Upp, NASA Medical Recovery Team member, was on board the USS Kearsarge during the recovery of Commander Walter Schirra in October, 1962, and during the recovery of Maj. Gordon Cooper in May, 1963.

Upp said dehydration was one of the major problems in Cooper's 72 orbit flight.

According to Upp, a doctor, Cooper weighed 147 pounds before his flight and 140 after, losing seven pounds by dehydration. Upp said this was due mostly to bad air circulation inside the space suit. At this rate he said, "after a two week flight we would have very small astronauts."

Upp said the space suits are equipped with a condensate control system, but so far the system has proved inadequate. He said the system worked fairly well for the first 16 orbits of Cooper's flight but didn't work at all after that. At the end of his 72 orbit flight Cooper was liter-

ally bathed in perspiration. Upp said after two weeks under these circumstances a man would die from skin infections.

Cooper's dehydration problem was made worse because he didn't eat or drink enough during his flight. Cooper said the nozzle he used to mix his dehydrated food with water did not function properly because of pressure inside the capsule, and the water and food wouldn't mix.

Cooper did not keep up with his consumption table during the first few hours of his flight because he was excited. Toward the end he realized he was behind, but then he ran into re-entry problems, having to bring the ship down manually, and didn't know how far off target he would land

or how long he would be stranded in the ocean. He did not know how much water he had left because there was no gauge, and decided he better save what he had.

Ideal Of Democracy

Abe's Life 'Unsuccessful'

THINKIN' OF LINCOLN—Kathy Smith, East Lansing senior, commemorates Abraham Lincoln's birthday by reading his writings at the library. Photo By Ken Roberts

Pa. Firm Creates Dispute

Contract Not Yet Awarded—Breslin

By JACKIE KORONA
State News Staff Writer

Controversy over Michigan State's acceptance of bids for new power plant generators arose in the House Ways and Means Committee Tuesday.

Spokesmen for a Pennsylvania iron works contend their low bid for steam generators was rejected by the University.

MSU Secretary Jack Breslin said the University has not awarded the contract for the generators.

Bids were submitted, with checks of "good faith," to indicate sincerity in bidding, he said. All the checks for generator bids, except that of a Saginaw company, were returned to the bidders.

"But this does not mean that we have awarded a contract," Breslin said.

Representatives of the Erie City (Pa.) Iron Works based their arguments on the return of their check.

The Erie City bid was \$1.72 million. Wicks Company of Saginaw bid \$1.78 million, the second lowest. A deduction in the Wicks bid for other equipment involved brings the difference between the two to \$34,000. The University did not return the Wicks Company check.

Whether or not the return of checks constituted obligation of the University to accept a contract with the Wicks Company was not decided by the Ways and Means Committee.

Committee members did bring up the question of who should accept bids and award contracts.

Under the capital outlay section of the 1963-64 appropriations bill, the state department of administration must take all bids and award all contracts for con-

(continued on page 6)

Romney Sends Legislature \$622.7 Million Budget Bills

From our wire service—Gov. George Romney said Tuesday 14 bills necessary to implement his \$622.7 million general fund budget will be presented to the legislature today.

"With the introduction of the budget bills the legislature will be able to move on many key subjects," the governor said. Romney announced the readiness of the budget bills Tuesday following a lengthy strategy meeting with Republican legislative leaders.

At the session, Romney said, the subject of minimum constitutional revision to insure the

uninterrupted flow of government was also discussed.

Romney said he asked House Speaker Allison Green, R-Kings-ton, to give the executive office copies of proposals for keeping the present legislative apportionment system in effect for another two years and for re-arranging county and township election schedules.

Romney declared he was still opposed to "wholesale amendments" to the constitution that took effect Jan. 1 but said "we could be confronted with a special problem in apportionment."

The State Supreme Court, the U.S. Supreme Court and a panel of three United States judges are all involved in court tests over Michigan's legislative apportionment requirements and legislators are worried con-

flicting or delayed decisions could lead to chaos in electing lawmakers next fall.

Romney said he was not "prepared to indicate what ought to be done" about legislative redistricting because "we can't know what to do until we know what we're confronted with by the court decisions." He said, however, he was willing to hear proposals from the lawmakers.

Back in the budget area, Romney said he would send his 14 bills today to House Speaker Green and Lt. Gov. T. John Lesinski.

Under a requirement of the new constitution the legislators are required to either pass or reject all of the governor's budget bills before acting on any other new appropriation bill for the ensuing fiscal year.

Claim Dallas Wrong Place For Ruby Trial

DALLAS F—The president of Neiman-Marcus, Earl Cabell, former mayor and a series of lawyers testified Tuesday that Dallas is full of bitter resentment against Jack Ruby, that he shamed the city by killing Lee Harvey Oswald, and that he would have a hard, uphill climb finding a fair jury here.

But a Methodist minister, William A. Holmes, said Ruby could get a just trial in Dallas. The Methodist pastor is the man who, the day the president was killed, preached in his church and repeated later on television that some Dallas school children cheered when told President Kennedy had been shot.

They were witnesses summoned by the defense in an effort to prove Dallas is so anxious to burnish its image as an upright city that it would be impossible to find 12 men in this community of more than a million who would try Ruby impartially.

Fire Sweeps MSU Barn

Fire swept through one of the cattle barns opposite the Endocrin Research Center on College Road at 8:09 p.m. Tuesday burning seven animals, one of which may have to be destroyed, campus police reported. Three East Lansing fire units extinguished the blaze by 8:26 with structural damage kept to a minimum, according to Patrolman James Bennett.

Butler At UN For Peace Talks

NEW YORK (AP)—British Foreign Minister R. A. Butler flew in for high level talks on the Cyprus dispute. He said chances of settlement are good "as long as we get international help."

Butler arrived at Kennedy Airport from Ottawa and the first stop on his agenda was United Nations headquarters, where he had a meeting with Secretary-General U Thant.

Bill Provides Library Funds

WASHINGTON (AP)—A law President Johnson signed Tuesday authorizes vastly stepped-up federal aid for library services and offers new help for building libraries in populous rural areas as well as small towns.

City Seen As Research Site

East Lansing has a good chance to join the nationwide trend toward research development parks, believes Bernard M. Conboy, director of the Michigan Department of Economic Expansion. He also said East Lansing should capitalize on its proximity to MSU. East Lansing ranks among the top 10 Michigan cities in growth potential.

East Lansing presently has no industry, and city government and business heads have expressed a desire for "nice clean industry," such as a research facility, to locate here.

The lack of industry makes

property tax rates among the highest in the area. City homeowners are hopeful that industry will locate here, but they do not want industry which will lower their property values.

"East Lansing is sitting on an opportunity and it should capitalize on it," Conboy said. "It is not too late for this city to join a growing trend toward emphasis on university-industry linked research operations."

Of the 65 so-called research parks in the United States, most of them are still only figments of someone's imagination, he added. The trend toward university-

industry research facilities is increasing and this area should be in on it.

"One encouraging sign is a recent study by the East Lansing Planning Commission of a potential research park area located on the city's north side," he said.

He indicated that several teams are working together with Michigan's major universities to interest industrialists in research facility potential in the state.

"MSU has only recently begun intensive efforts to use its potential in the field of industry-related research activities,"

Conboy said. "The University is this city's selling point for research industry, to locate here."

He urged private financing of a lease-type research area and efforts by individual businessmen to develop an industry related laboratory operation.

He implied that city leaders should get started on the project. While there are a total of 65 established or partly established research parks in America, there are an estimated 14,000 other areas beginning to get similar ideas, he said.

Ceremonies Mark Lent's Beginning

Ash Wednesday services in East Lansing churches today will mark the beginning of the 40 days of Lent for most area Christians.

The day is named from the ceremonial use of ashes as a symbol of penitence. Ashes from the previous year's Palm Sunday palms are marked in the form of the cross on foreheads of the devout.

The service of Imposition of Ashes is still used in the Roman Catholic and some Episcopal Churches. Most Protestant churches do not use ashes, but they do hold church services marking the opening of the Holy season.

Members of the Eastern Orthodox faith will begin their observance of Lent on Sunday.

For many liturgical churches, Ash Wednesday is the beginning of six weeks of fasting, penance and abstinence from worldly amusements.

Churches announcing Ash Wednesday services are as follows: (continued on page 6)

AUSG Power Decision

Power to help or power for glory--which is it that AUSG is seeking?

A re-evaluation of AUSG would reveal that alone student government has no power to initiate change.

Emmons representative Robert Aldrich, Bozeman, Mont., sophomore, summed up the situation well when he said, "It has the power to persuade and recommend, but it can only be effective when it works in conjunction with the body that has the power and not against it."

The body that has the real power is the administration, and no amount of crusading or wild arm waving will change the situation.

Recognizing this fact, AUSG must seriously consider whether it wants to do everything possible to improve conditions for the students or if it simply wants to make a name for itself by vocally, but ineffectively, demanding rights for students.

AUSG members would do well to take a few courses in psychology. Then maybe they would

realize that they only antagonize the administration by magically pulling their well-guarded secrets out of the air.

Their housing proposal may have merits. Their complaints about supervised housing may be justified. But by keeping their investigations secret, by excluding the administration, they put the University on the defensive and reduce the chance of putting across their idea.

If AUSG would concentrate on gaining the confidence and respect of the administration, instead of working at cross purposes, the two could work together for the welfare of all.

Is AUSG afraid to work with the administration because they are afraid of being called an arm of the administration, of being called puppets? Then it is time for them to grow up and realize that fighting within the system is more effective than fighting outside it.

Their glory should come from concrete solutions and not from shouting high-sounding phrases with no practical application.

Hey, I'm not done yet!

Red Cedar Report

By JIM DeFOREST

When in Rome do as the Romans do. When at MSU do as the administration says.

Q: What's a sick color of green? A: My roommate after a party.

In addition to the book theft problem, engineers have found that the library was sliding toward the Red Cedar River. It seems that the library is up the creek in more ways than one.

We know of a mean professor who locks the classroom door ten minutes after the hour. Upon hearing his lectures and taking his tests we wish he'd lock it ten minutes before.

If you're worried about the lack of snow this winter, don't. We'll make up for it in May.

Even though the term is only half over we know of some students who are finished.

Observation on the cost of education, in relation of students to the administration: "Never in the field of human conflict was so much owed by so many to so few."

First Khrushchev says he'll bury us, then De Gaulle "digs" Red China, which in turn says that it will bury Khrushchev. I think I'll invest in some shovel stock.

The world is full of mice and men--with a few rats thrown in.

I would like to ask you to treat all foreign students with a little more care and respect. Remember, even though they don't look and talk as we do, they can't help it if they live in New York.

We're grateful to the grounds and maintenance dept. for planting some grass around the newer dorms. Before, we had mud. Now, we have a swamp.

J-Hop's Perennial Dilemma

The announced financial loss taken by J-Council in Saturday's J-Hop seems to be the result not only of a lack of interest in University-wide dances, but of the impracticality of running one dance for a University as large as this one.

The chairman of the dance said that what is needed is a revival of interest, inspired by one enthusiastic class, to begin a tradition that will carry on. It seems almost impossible however, to expect any single "class," a mythical group in the first place, to act cooperatively to start a new tradition.

The problem goes even deeper than this. Students who live on various ends of campus, several miles from one another, probably will not want to meet and walk to a dance in a part of campus completely removed from their "natural habitats."

Moreover, many students are probably dissuaded from attending formal dances because of the expense and preparation of such affairs, regardless of the high-quality entertainment offered. It is easier to attend a dorm dance between study sessions than to prepare for a once-a-year "blast."

It would seem more in keeping with J-Council's proposed policy of emphasizing dorm complex relationships and affairs in small campus areas if it were to investigate the possibility of sponsoring small, semi-formal dances, rather than continuing the J-Hop "tradition."

Chastising students for not attending an affair in which they are not interested is not going to cure the problem, which is another inevitable result of the University's growth.

Something Old, Something New

Once again the basketball ticket policy is in the news.

And once again the administration is changing the policy.

The latest announcement, which supercedes all others, repeals the new policy and reinstates the old policy. This makes the new policy old and the old policy new.

The ticket officials have announced that the new, now old, policy was repealed because there isn't a demand for tickets to see a losing basketball team. The officials also said that their survey, which was aimed at finding a way to handle heavy ticket

demands, has been concluded.

Only the athletic department knows what the survey accomplished.

Ticket Manager Bill Beardsley announced that the "new" policy may again be instituted next year if the demand for tickets picks up. He also said that an all reserved seat program might be put into action.

It appears that the athletic department's basketball ticket policy could still stand some revisions.

Of course, it might help if someone were to decide what the ticket policy is--and then stick to it.

Letters To The Editor

Calls Housing Story Biased

To the Editor:

A high point in biased reporting was reached by your newspaper in the Feb. 10 edition. Your headline reads, "Student, Faculty Critics Attack Housing Plan -- Politics Suspected In Report." The body of the article states that "Student government leaders, administrative (not faculty), officials and students have expressed dissatisfaction with the proposal."

The proposal, AUSG bill 423, is concerned with housing for students under 21.

The three sources cited in your story aren't concerned with this at all. Louis J. Hekhuis says he was caught by surprise. James Jesse says he is dissatisfied with the method in which the committee should have worked. Robert Aldrich wanted AUSG to cooperate with the administration more, and Brian Walsworth merely defended the committee's action.

Does the State News wish to cast a smoke screen over democratic discussion and decision making? Not one objection to the proposal was cited, and yet the resolution itself is "under fire".

Saying that politics is suspected shows gross incompetence or an attempt to smear the proposal without relying in any facts. Why "suspected" when anything that happens at AUSG is politics, without any question? Furthermore any support of the bill by anyone is also politics. Is this bad?

Is it wrong for the Basic Action Party to support a similar proposal? Is it wrong for members of AUSG to have any connection with the BAP? None of this is unacceptable behavior, yet--

The BAP plays an "uncertain part".

Further suspicions (of what?) are added when it is "discovered" that one of the committee members is in the BAP.

The BAP, which is nothing but a student political party, is accused of vandalism.

It is surprising that it is not called a communist front. How can we students trust our own paper when it uses such extremist tactics to cloud the issues?

reason enough for its defeat. Louis J. Hekhuis, though "caught by surprise," was not said to be against the resolution.

The value of the proposal itself should be appraised. Whether the Basic Action Party endorses the resolution or not does not affect the value of the resolution.

I think the liberalization of our antiquated housing rules is a step in the direction of more effective administration, and I hope that AUSG will give its careful consideration to this matter.

Huron Smith, Jr.

'Delightful Satire'

Congratulations to Maury Dean for the most delightful bit of satire entitled "Rock and Roll Merits Respect." It is probably one of the most trenchant bits of writing since Swift's "Modest Proposal."

Perhaps the key sentence was, "Cultural lag is definitely a problem today." Indeed it is. While "Rock 'N Roll" can be compared with certain forms of primitive music, such works as C. M. Bowra's "Primitive Music" disclose the superior rhythmic complexity of much "primitive" music. It is vastly more complex than anything we know--especially "rock 'n roll."

The comparison could be continued though, noting the similar use of grunts, groans, assorted nonsense noises and the ever-present "yaa-yaa-yaa."

As for culture, we can note that many of these primitive tribes are well-known for the quality of their art-work, especially cave paintings. The culture which espouses "rock 'n roll" has produced little in this field except scrawls and anatomically incorrect drawings on rest-room walls.

Indeed there is a cultural lag, but which way are we going?

Lowell A. Koslosky

Library OK

To the Editor:

When a newspaper attempts to crusade for a cause, it is obligated to weigh carefully the purposes of that crusade. Moreover, its objectives should be in the best interests of the public it serves. Your recent expose of our library's weaknesses was both misdirected and to a great extent valueless in meeting its objectives.

I say it was misdirected because Richard Chapin and the library administration seem to have made the necessary efforts in the past to alleviate the stealing problem.

No library in the country can do more than is being done here at MSU. There is a checkout system, there are photographic copying machines available at reasonable fees, there is a well-run closed reserve system and there are many competent librarians doing everything possible to help students.

It would seem to me that your efforts at preventing stealing might better be directed toward the students of our community, those few who have the skills that your staff demonstrated before the entire news-reading community.

Martin P. Wolf

Next Assignment

To the Editor:

After reading with interest how the State News staff can so successfully violate University regulations (basketball tickets, library books) I came up with an idea which should be of use to you.

How about getting one or better yet all of your editors to see how many beers can be chugged at a Shaw dance before the lax

and lawless administration catches up with the violators and expels them from the University.

It would be great fun on film as once again the State News proves it is smarter than the administration.

Jeff Greene

'Stealing Candy'

To the Editor:

Barb Bradley, in a recent State News editorial, condemned the library staff for student book thefts. In my opinion, this is like stealing candy from a baby, and then blaming the baby. To remedy the situation Miss Bradley suggests stricter supervision and inspection, in other words, arming the baby with a black-jack.

Stricter supervision would only make it slightly more difficult for a student who really wants to smuggle something out of the library to do so. In fact, some of the methods of theft which Miss

Bradley outlined for novice thieves could only be controlled by frisking each person leaving the library. This is an invasion of privacy which I know would be resented.

I believe the remedy lies not with increased supervision on the part of the library staff, but with increased vigilance on the part of the students. This is their library, and it is up to each individual to protect and preserve its contents. Each student must try to impress upon others the fact that the books belong to everyone and not just to the person who decides that he needs a particular book more than anyone else.

Miss Bradley is taking the easy way out by condemning the library staff, whose purpose is not to guard books but to distribute them. It is hard to blame oneself for something, but students must face up to their responsibilities and act accordingly.

Richard A. Haase

'J-Hop'

To the Editor:

Man has a mind
He goes to college
Man has a soul
He goes to church
Man has a heart
He listens to music
Man is an animal
He rapes decorations
Why?

William Trehanne

BYRNES GRAND RIVER AT MAC
Discount Drug Store

BREAKFAST SPECIAL 2 EGGS, TOAST JELLY COFFEE, MILK OR SMALL JUICE	88¢ reg. \$1.50	GILLETTE FOAMY reg. 98¢	79¢
CIGARETTES English Ovals Benson & Hedges	25¢ 35¢	BRECK SHAMPOO reg. \$1.00	75¢
SMOKER'S ACCESSORIES	98¢ - \$7.00	LISTERINE reg. 98¢	79¢
PIPE RACKS	1.50 & UP	CREST TOOTH PASTE reg. 83¢	69¢
TOBACCO POUCHES	1.00 & UP		
HAIR BRUSHES pure bristle - reg. 3.50-5.00	2.25		
REVLON COLOR COLLECTION	5.00		
6 - LUSTROUS LIPSTICKS 6 - MATCHING CREAM NAIL ENAMELS			
SCHRAFF'S VALENTINE BOXED CANDY	69¢ - \$4.50		

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.

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

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

Supports Bill

To the Editor:

Upon reading Hugh Leach's article "Student, Faculty Critics Attack Housing Plan," I couldn't help but ask myself: What is so bad about students under 21 being able to live where they please if they have their parents' permission?

The parents, in effect, are assuming responsibility for their child's action by giving their permission. In what way would the University suffer?

The mere fact that the resolution was submitted to AUSG in an unorthodox manner should not be

LADIES' DAY--Shown looking over one of the many office machines which will be displayed as part of the 10th Annual Business Women's Institute are (left to right) Shirley Anthes and Mary Rautio, co-chairmen, and Mary V. Moore, associate professor of business law, insurance and office administration.

Business Women Sponsor Institute

The tenth annual institute of the MSU Business Women's Club will have a luncheon and hobby show Feb. 19 and will present a display of office machines Feb. 20.

Three distinguished faculty members will speak. Miss Mary Virginia Moore, associate professor of business law, insurance and office administration, will speak on "The Office, Heart of the Organization."

W.J.E. Crissy, professor of marketing will discuss "Strategy and Tactics of Dealing with the Boss."

Homer D. Higbee, associate professor and assistant dean of International Programs, will discuss, "International Education--A New Dimension of American Education."

Higbee was named executive director in MSU's Viet Nam Project in 1955 and in 1957 he became assistant director of the Institute of Research on Overseas Programs. He is co-author of "The International Programs of American Universities" and "The Status of Foreign Student Advising in U.S. Universities and Colleges."

A panel discussion will also be presented by the Lansing Tuebor Chapter, National Secretary's Association.

Two MSU professors will participate in the annual Lansing welfare agencies' Board Member Institute Wednesday.

Wayne State Prof To Address SANE

Otto Feinstein, professor at Wayne State University, will speak on "Cold War or Slum War" at a general membership meeting of the Lansing Area Committee for a Sane Nuclear Policy, at 8 p.m. Thursday.

The meeting will be held in the East Lansing Savings and Loan Bldg., 303 Abbott Road. Feinstein has worked on a study of Latin America for the U.S. Senate and has contributed to the Bulletin of the Atomic Scientists and the Saturday Review of Literature.

He is president of the Universities Committee on problems of war and peace and editor of New University Thought, a magazine concerning problems of the nuclear age.

Feinstein has produced 17 television programs dealing with the problems of war and peace in a nuclear age and is author of "Michigan Economic Myths: Jobs, Defense Contracts and Affluence."

The meeting is open to the public.

PAT MITCHELL
PHOTOGRAPHERS

Applications
Passports
Portraits
Commercial

1
Hour
Service

No Sitting Charge--No Appointments
107 E. Mich., Lansing IV 5-8253

'A Man For All Seasons'

Burlesque Accent Obscures Serious Drama's Message

By MIKE KINDMAN
State News Reviewer

The National Performing Arts company presented its version of "A Man For All Seasons," in a Lecture-Concert Series program Monday night, but any resemblance between the Thomas More of the original version and that of Robert Harris was purely coincidental.

Harris portrayed More, the central character in the drama, stiffly and dryly. More emerged as a saintly character, but as a sterile, inhuman saint, not the warm, personable man author Robert Bolt intended him to be.

Bolt's program note says in part, "The 'Life' of a man like Thomas More proffers a number of caps which in this or any other century we may try on for size." The dialogue clearly shows that if played correctly More indeed seems like a normal man, caught up in his convictions and in the events of his day.

More's devotion to Catholic principles were an essential part of his personality, but only became fateful when confronted with Henry VIII's demands for a divorce so he could remarry and produce an heir. More, unlike many prominent figures of the time, refused to concede to Henry's break with the church over the divorce, and was arrested and subsequently executed.

"A Man For All Seasons" portrays the development of his firm convictions, in spite of the wishes of his family and the demands of his judicial duties.

The emotional conflict which

More endures was lost completely in Harris' performance. One got the feeling that More was born with his convictions and would resist any pressure to defend them, as a mere matter of course.

This was not the only misfortune of the generally insensitive production. More's wry, gentle humor should have pervaded the entire scene, but instead Noel Willman's direction emphasized every slapstick angle possible.

The first act, in which the inevitability of More's execution should become apparent, seemed a burlesque of serious drama.

The second act, which is such a powerful piece of writing that almost no incompetence could destroy it, seemed completely inconsistent with the farce presented in the first half.

Perhaps the major saving grace of the performance was Dick O'Neill's portrayal of The Common Man. Bolt, who won the 1962 New York Drama Critics Circle Award for the play, created the character as the representation of all that is deceitful and hypocritical in the everyday man. It is he, and not Henry VIII or his accomplice Thomas Cromwell, who condemns More.

The Common Man shows up in a variety of roles, as the narrator, as More's servant, as a boatman, as the "jury" at More's trial, as his executioner.

He changes his opinions as the situation demands, and is constantly on the lookout for an easy buck at the expense of anyone.

His opening "proposition" is that "the 16th is the century of the common man--like all the rest of 'em." Here is the true moral of the play, that More was killed by the low desires of the king and of the people, not by his own acts.

O'Neill's performance, while touched by the vaudevillian antics of the others, remained fairly consistent throughout, slowly building the feeling of insincerity and selfishness that becomes overpowering at the play's conclusion.

The Common Man reminds the audience following the execution, that he needs no introduction, that he is a constant force in history. This message which could be a shocking explanation of the entire play was out of place following the disjointed production, and this was the real failure of the production.

Engineering Mag

The Spartan Engineer, the student publication of the College of Engineering, will go on sale Monday.

The Spartan Engineer can be bought in the Engineering Building, at the Union or in nearby drugstores.

Tour Of Cyclotron Tonight

The International Electrical and Electronic Engineers will sponsor a tour of the cyclotron lab at 7:30 tonight.

William P. Johnson, assistant professor of physics, will guide the tour.

IEEE is interested in the electrical and electronic equipment used in the cyclotron which is only partially constructed.

Those touring will meet in the cyclotron lab lobby.

Welfare Meeting Includes Profs

Barrett Lyons, associate professor of social work, will participate in a panel discussion at 10:30 a.m. in Kellogg Center.

The speaker for the noon luncheon will be William J. Crissy, professor of marketing and transportation.

The theme of this year's Institute is "Carrying the Ball," and the board members include potential members for any one of Lansing's health, education or welfare agencies.

The meetings will begin at 9:15 a.m. and are open to the public. Robert H. Scott, assistant director in charge of the Youth Division, Michigan Department of Corrections, will be the opening speaker.

The panel discussion will be moderated by the executive director of the council, Peretz A. Katz.

Learn How
Christian Science
heals
8:00 P.M.
Thursday, Feb. 13, 1964
UNION BALLROOM

Under the auspices of the MSU Christian Science Organization

Lecturer
Georgina Tennant, C.S.B.
of London, England, Member of the Board of Lectureship of the Mother Church, The First Church of Christ in Boston, Mass.

Title
"Christian Science:
the Way of Progress
and Protection"

WEDNESDAY SPECIAL
All Day Feb. 12--All the
BUTTERMILK PANCAKES
YOU CAN EAT.
Per Person **49¢**

Uncle John's
THE HOME OF GOOD FOOD
2820 E. Grand River IV 7-3761
Near Frandor
Open 6 to 12 Daily
Friday 6 a.m. to 2 a.m.
Sat. 6 a.m. to 6 a.m.

high point of fashion

Take a sneak preview of spring at Wallace's! See fresh, new eyewear fashions arriving daily... eyewear that will be the focal point of any spring costume. Count on Wallace's for latest styling, smartest design always.

WALLACE Opticians

3040 Vine (opposite Frandor) Ph. IV 9-2774
also offices downtown at 107 N. Washington, Ph. IV 2-1175
Dr. R. C. Jones and Dr. B. C. Bussard, registered optometrists

A CHARMING HAIR STYE

... can be yours when our Jacobson stylists adopt a version just for you. Nothing is to difficult for our experts... for your most important beauty appointment

Call ED 2-2369

Jacobson's

BEAUTY SALON

SEMI-ANNUAL SALE
OF HAND SEWN CALF LOAFERS
5.88
REGULARLY 7.98

Limited time only... timely reduction on your favorite sport shoes with those lean, tapered lines that complement your casual wardrobe so well. Brown, black, honey or bronze wax calf Italian-style loafer. Brown calf tasseled moccasin.

Jacobson's

OPEN EVERY WEDNESDAY EVENING UNTIL NINE

spring mates...
our reversible clutch bags and color-cued gloves

A

B

Fabric-covered bags reverse to marshmallow leatherette... matching gloves stretch to fit all sizes. Shown from our collection of solids and prints:

A. Beige basque cloth bag, nylon/rayon gloves.
B. Cotton polka dot bag; cotton/nylon gloves. White with red or navy. Each set, **6.00**

Jacobson's

ACCESSORIES

AFS Chaperon Position Open

Students who participated in the American Field Service program in high school are eligible to apply as a chaperon for the "end-of-stay" bus tour for visiting exchange students this summer. R. Jagodzinski, Buffalo, N. Y., freshman, said recently.

Any MSU junior who traveled abroad under the AFS program may apply by calling Miss Jagodzinski, 355-8658, or Jan Dolio, Big Rapids freshman, 355-4357.

The AFS program allows American high school students the opportunity to spend a summer or a school year living with a family in various nations around the world.

At the end of the visit, AFS sponsors a bus tour of the United States. "We would like to form an AFS club on the Michigan State campus," Miss Jagodzinski said.

The main purpose of the club would be raising funds for high schools participating in the program to help them send a student to a foreign country.

"If the club gets started we may be able to establish MSU as a bus stop for students on the tour," she said.

"I'm also interested in helping the East Lansing schools become members of the program," she said.

Students applying for the position of chaperon will be interviewed by the International Cooperation Club, Miss Jagodzinski said.

Applications will be accepted no later than Feb. 20.

JOY ADAMSKI

'Who Am I?'

David Gottlieb, associate professor of sociology, anthropology and education, will speak at the Provost Lecture, at 4 p.m. today in the Kiva. The title of Gottlieb's talk is "Who Am I? Who Cares? The Conflict of Generations."

Sponsor Ski Day

The J-Council is sponsoring a ski day at Mt. Holly this weekend. Buses will leave Saturday morning and return in the evening. Tickets are available at the Union Concourse from 2-4 p.m.

I'M BEING HONEST when I say that you can get the best service at...

Louis
CLEANER AND
SHIRT LAUNDRY
623 E. Grand River ED 2-3537

Kenya Needs Game Sites

Wild game in Kenya, the last stronghold for these animals, are dying out due to lack of game reserves, an African writer said Monday.

Joy Adamson, author of three books, including "Born Free" and "Living Free," books about her experiences with a tame lioness, "Elsa," spoke at the Albert Park.

Mrs. Adamson is touring the country to raise \$300,000 for the World Wildlife Fund. Her books have sold three million copies.

Famed Author Speaks

The present game reserves in Kenya, Mrs. Adamson said, hold only 50 per cent of the animals. Other areas are being used for development plans.

"There is no place for the animals so we must either move them or destroy them. Lions, cheetahs and rhinoceroses, are disappearing because of inadequate conditions in Africa."

The methods of moving game

are expensive and difficult. The answer, she said, is to establish more reserves.

Mrs. Adamson said the popularity of her books shows people's need for the more basic values of life.

"People show a need for such books. When Elsa died, I received thousands of letters. Elsa belonged to the world."

Adman Talks To Fraternity

Opportunities for emotional and financial rewards in the field of advertising and marketing are great, Watts Wacker, chairman of the Michigan Council of the American Association of Advertising Agencies said Monday night.

Wacker was the guest speaker at an informal lecture sponsored by Alpha Delta Sigma, national

advertising fraternity.

Wacker is senior vice president in charge of marketing, media and research at D.P. Brother and Co., a Detroit agency.

He said the advertising industry is a wide open field for interested men and women. One doesn't have to be an artist or writer to go into advertising.

Calendar of Coming Events

Forest Products Seminar -- 11 a.m., 25 Forest Products.

Marketing and Transportation Seminar -- 3:30 p.m., 118 Eppley.

Anatomy Seminar -- 4 p.m., 273 Giltner.

Pathology Seminar -- 4 p.m., 346 Giltner.

Provost's Lecture -- 4 p.m., Kiva.

High School District Debate Tournament -- 4:30 p.m., 116 Bessey.

Kellogg Center Series, MSU Jazz Band -- 8:15 p.m., Kellogg Center Aud.

Lecture-Concert Series (B) Ruggiero Ricci, Violinist -- 8:15 p.m., Aud.

Management Club -- 7:30 p.m., 33 Union.

Promenaders -- 7 p.m., 34 Women's IM.

Spartan Guard Drill Team -- 4 p.m., Dem Hall Ballroom.

Spanish Club -- 7:30 p.m., 21 Union.

MSU Industrial Arts Club -- 7 p.m., 122 Erickson.

Four Talk On Industries

Management Club members will hear four recent graduates discuss their experiences in industry at 7:30 tonight in 33 Union.

Participating in the panel discussion on "Executive Development in Action" will be Jim Sellak of General Motors, '60 graduate

Vets' Children May Pay No Tuition

Some Michigan students may be eligible to attend MSU on a tuition free basis.

Students attending MSU under an act now in effect which provides that children of a veteran who was killed in action, died of injuries received or is totally disabled, may qualify for free tuition under Michigan Public Law 245 as revised.

William L. Finni, director of admissions and scholarships, said that applicants will need a letter of eligibility from the

Michigan Department of Public Instruction in Lansing. Students must bring this letter to the scholarship office.

Eligible applicants will be selected for benefits under PL 245 in the same manner as students applying for university scholarships through the scholarship office.

Finni said that the determining factor in this case will be the student's financial need which is determined by the College Scholarship Service in Princeton, New Jersey.

Public Law 245 was revised and signed into law by Gov. George W. Romney in 1963. The MSU Board of Trustees attached the financial need clause and the bill has been in effect since January 1, 1964.

Students wishing further information should contact the Office of Admissions and Scholarships in 259 Student Services.

Whitney Weveals Witerature Pwans

"Witerature" will be the theme of the 1964 Water Carnival, to be held May 17-18, it was announced Tuesday night. Whitney Worm, the Water Carnival's mascot, announced the theme. Whitney is a noted bookworm and BWOC (Big Worm on Campus.)

A combination of the words "witty literature," produced "Witerature," Bill Boettcher, East Lansing senior, and general chairman said.

Floats will be based on anything in literature from Shakespeare to Mother Goose.

Whitney told stories about how his grandfather, Henry Wormsworth Longfellow, tried unsuccessfully to find his family tree in a Natural Science book and reviewed the literature in his life from the 'ABC' books to "Gulliver's Travels."

There will be two divisions this year in judging floats. One will be composed of sorority and fraternity floats, and the other will be made up of floats built by residence halls, cooperatives, and Greek houses in connection with non-Greek living units.

Duplicate trophies for first, second, and third places will be awarded to both living units working together on a float in each division.

Ticket prices will be reduced and seating capacity increased, Boettcher said.

Housing

(continued from page 1)

University regulations are more strict in some areas, Smith said, and no enforcement of these can be exercised in unsupervised housing.

Smith added that some of the examples cited in the report are not in violation of East Lansing legal statutes.

University regulations for off-campus housing include definite rules concerning the responsibilities of both student and householder, rental agreements, and health and safety factors. Smith said he is presently inspecting some of the supervised housing to be sure these regulations are enforced.

Dr. James S. Feurig, Olin Memorial Health Center director, said some unsupervised housing is like "the proverbial hole in the wall."

He said the reason for this is the absence of uniform rules and little improvement of existing conditions.

Feurig said some of the unsupervised dwellings lack adequate heating, lighting, and sani-

tary conditions. Ventilation is also a problem, he added.

University requirements set definite standards in these areas.

Feurig also said a disadvantage to off-campus housing in general is the lack of preparation for meals.

"Students usually go on the fly and eat meals on the fly," he said.

This, he added, results in deficient diets.

Foreign Students Offer Hoot Show

The International Club will present a Hootenanny "International Style" to members and interested students and faculty at 8 p.m. Friday in the Union Ballroom.

Foreign and American singers may sign up with Suresh Mehra, New Delhi senior and vice-president of the International Club. Members will entertain with instruments from their native lands.

HEARTS AND KISSES SALE

COATS
SUITS
CAR COATS
DRESSES
PARTY DRESSES
JUMPERS
SKIRTS
SWEATERS

1/2 PRICE

Marie's is wearing her heart on her sleeve... and for this sale every garment with a heart on the sleeve is 1/2 price.

332-3505
M.A.C. at Albert

STATE

Discount Vitamin & Cosmetic Center

CIGARETTES 4/99¢	Biggest Aqua Net Yet reg. \$3.50 18 oz. 99¢
Note Book Paper 300 sheets 49¢	Miss Clairol reg. \$1.25 69¢
Colgate Flouride Toothpaste reg. 53¢ 39¢	Listerine reg. 98¢ 59¢
Ball Point Pens reg. 19¢ 6¢	Contac reg. \$1.49 89¢
Tweed Cologne reg. \$2.00 \$1.49	Valentine Candy Branch's 1 lb. reg. \$3.25 \$1.89
Geritol liq. or tablets reg. \$2.93 \$1.99	Blue Books reg. 5¢ 3¢
Modess Vee Form reg. \$1.79 36's 79¢	Puffs Tissues 400 ct. 3/59¢
Roux Fancifull Rinse reg. \$2.50 \$1.69	J & J Cotton Balls reg. 69¢ 39¢

Specials Available At The East Lansing Store Only

STATE DISCOUNT

VITAMIN & COSMETIC DISTRIBUTORS

DAILY 9-6 P.M. WED. 9-9 P.M.
619 East Grand River

MICHIGAN THEATRE

See "The Cardinal" Today Thru Thursday At 1:45-5:00-8:14

THE CARDINAL
AN OTTO PREMINGER FILM
THE CARDINAL starring TOM TRYON, ROMY SCHNEIDER, CAROL LYNLEY, JILL HAWORTH, RAF VALLONE, JOHN SAKON, JOSEF MEINRAD, BURGESS MEREDITH, OSSIE DAVIS, DOROTHY GISH, TULLIO CARMINATI, MAGGIE McNAMARA, BILL HAYS, CECIL KELLAWAY, and JOHN HUSTON as GLENNON Also Bobby (Morse) and his Adora-Belles In Technicolor and Panavision!

Next: 'Sunday in New York'

We Predict **TOM JONES** Will Be This Year's ACADEMY AWARD WINNER

GLADMER THEATRE

7:50 to 5:30 - \$1.00 AFTER HURRY... LAST 3 DAYS
FEATURE At 1:00-3:15
5:25-7:35-9:50P.M.

It's the funniest hillbilly wedding ever!

MAIL ORDER BRIDE
Starring BUDDY EBSSEN - KEIR OJILEA - LOIS NETTLETON

Starts SATURDAY!
FRANK DEAN SINATRA - MARTIN ANITA URSULA EKBERG - ADDRESS 4 FOR TEXAS

COMING SOON!
"MISADVENTURES OF MERLIN JONES"

VARSITY DRIVE-IN DELIVERY SERVICE

5 P.M. to 2 A.M.

Pizzas Subs
Foot-Long Hot Dogs Hamburgers

Phone ED-26517

CAMPUS THEATRE

Last Day!
LORD OF THE FLIES
1:25
3:30
5:35
7:40
9:45

Starts TOMORROW!

TWIN-HIT LAUGH SHOW!
Hit No. 1 Shown 1:00-4:00-7:00-10:00

20th Century Fox presents
James Stewart / SANDRA DEE
TAKE HER, SHE'S MINE
COLOR BY DELUXE CINEMASCOPE
2nd Hit! 2:35-5:40-8:45

30 YEARS OF FUN
CHARLIE CHAPLIN! BUSTER KEATON! LAUREL & HARDY! HARRY LANGDON!

is the time to service up for Winter

RIGHT NOW

- ★ Complete Winter Tune Up
- ★ Inspection and Installation of brakes and springs
- ★ Mufflers lifetime guarantee

FREE INSTALLATION

Rebuilt Motors and Transmissions
DISCOUNTS TO STUDENTS AND FACULTY

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

Hours: Mon.-Fri. 8-6 Sat. 8-5 Sun. 9-1

TODAY... and Thursday:
FIRST SHOW 7 P.M. - 9c

Presented at 7:20-9:30P.M.

BRIGITTE BARDOT ROBERT HOSSEIN

LOVE ON A PIVOT

FRIDAY:
one guy... three girls... one ring!... Paradise?

BILLY LAR
TOM COURTNEY AS

Internship Plan Assists Teachers

Cambodia

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

By KAREN GILLILAND
State News Staff Writer

The internship program at Michigan State is the product of research and experimentation designed to provide new teachers with more practical experience. Ten years ago MSU's student

teaching program in elementary schools consisted of two terms of half-day sessions. The student lived on campus and morning classes in area schools. The rest of the day was spent taking other education courses.

In 1955 MSU saw the beginning of full-day student teaching for a term. The student teacher lived off-campus and participated in more than just the classroom work of a teacher.

This student teaching program is designed to acquaint the prospective teacher with his job, with other school personnel and with some of the situations he will meet.

Still, there is much more to the profession than can be gleaned from student teaching. That's why the internship program is being instituted at MSU.

The internship program fits the normal four-year load of an ele-

mentary education major into three years including summer sessions.

Methods courses and student teaching move from classrooms into the schools taking part in this program. When the methods course shows a student how to teach long division, that student is either teaching arithmetic or seeing an experienced teacher do it.

"The motivation in learning the

material in a methods course shifts from getting a good grade to knowing how to handle a classroom situation following the afternoon," William U. Hicks, head of the internship program, said.

Student teaching and methods courses mark the end of the third year. The student's senior year is his internship.

"The purpose of having a year of internship is two-fold," Hicks

explained. "First, it provides a year of guided supervision to a beginning teacher." Five interns have one supervisor for the year.

"The second purpose is to cause the intern to question himself, to analyze why he handles situations the way he does," Nicks said.

When the intern graduates he has the first year's problems behind him as well as help in solving and understanding these problems.

(continued from page 1)

Cambodia," Sihanouk said, "Britain (which is trying to arrange such a conference) says 'you must be patient.' How can we be patient when my people are being killed?"

"For you Westerners, five Cambodians killed are like killing five monkeys or five tigers. We value human lives...."

"We do not want westerners. How can we be friends when they continue to kill us?"

"We want to remain Cam-

bodians, but Americans won't let us live in peace. Our difficulties were not created by Asians but by foreigners and their satellites. The Communists respect us."

Sihanouk lashed out during an informal meeting with foreign correspondents after accompanying President Diosdado Macapagal of the Philippines and Prime Minister Tunku Abdul Rahman to Siem Reap for a continuation of their two-nation summit conference on the Malaysian crisis.

TOTAL SAVINGS COUNT!... SAVE WITH EVERYDAY LOW PRICES AT

at **SHOPPER'S FAIR**
and at
TOPPS DISCOUNT CITY
STORE HOURS
9 to 10 P.M. DAILY CLOSED SUNDAYS

44¢ SALE!

FOOD FOR LENT AT THE BIG "E"

IT WILL BE A PLEASURE TO SHOP FOR YOUR FAMILY NOT ONLY FOR YOUR LENTEN NEEDS, BUT YOUR TOTAL SHOPPING LIST COSTS LESS EVERYDAY OR ANYDAY. SEEING IS BELIEVING!

TEST SHOP YOUR FAVORITE BIG "E" TODAY!

REG. 37¢ BOOTH FROZEN

FISH STICKS 8oz. PKGS.

2 FOR 44¢

TWINS

DEL MONTE-CHUNK STYLE

TUNA 1/2's

2 FOR 44¢

REG. 49¢ BOOTH FROZEN

OCEAN PERCH FILLETS LB. BOX

44¢

REG. 49¢ BOOTH FROZEN

COD FILLETS LB. BOX

44¢

CHASE & SANBORN INSTANT

COFFEE

NEW 14 oz. SIZE JAR! **\$1.44**

MINUTE RICE 14oz. PKG.

44¢

REG. 27¢ KRAFT'S 8oz.

SPAGHETTI DINNER

REG. 23¢ KRAFT'S 8oz.

MILD SPAGHETTI DINNER

3 FOR 44¢

KRAFT

PARMESAN CHEESE 8 oz. **69¢**

KRAFT'S CRACKER BARREL CHEESE Mild or Sharp 10oz. 49¢

PHILADELPHIA CREAM CHEESE 8oz. 29¢

BETTY CROCKER PIZZA MIX 14oz. 39¢

MAXWELL HOUSE 10 oz.

INSTANT COFFEE IN COFFEE MAKER **\$1.44**

COFFEE MATE FOR YOUR COFFEE 6 oz. **45¢**

CONTADINA

TOMATO PASTE 4 6oz. CAN **44¢**

Finest Meats Sold ANYWHERE!

YOUR CHOICE!

SWIFT'S PREMIUM PROTEIN BEEF

POT ROAST

OR
SHOULDER CUT LAMB ROAST

LAMB SHOULDER CHOPS 1b.49¢ LEG-OF-LAMB 1b.69¢

LEAN FRESH ALL BEEF

GROUND HAMBURG 1b. **39¢**

SWIFT'S PREMIUM PROTEIN

ROUND STEAK FULL SLICES 1b. **79¢**

SWIFT'S PREMIUM PROTEIN

SIRLOIN STEAK 1b. **89¢**

REG. 25¢ FRESH BAKED POLLY ANNA

POTATO BREAD

POLLY ANNA CORN OIL WHITE BREAD, EBERHARD'S TENDER KRUST WHITE BREAD, OR EBERHARD'S DONUTS - dozen

5 FOR 95¢
Mix or Match!

Pillsbury's **APPLE CINNAMON OR BLUEBERRY Coffee Cake Mix** PKG. **44¢**

COUNTRY FRESH **SKIMMED MILK** HALF GAL. **25¢**

POLLY ANNA **HOT CROSS BUNS** 12 FOR **45¢**

MADE WITH DICED FRUITS AND RAISINS-DELICIOUS!
POLLY ANNA REG.39¢ **ALMOND LOAF** EACH **35¢**

REG.25¢ SEGO LIQUID

DIET FOODS 3 ASSORTED FLAVORS

2 10oz. CANS 44¢

PUFF'S FACIAL TISSUES

2 400 CT. PKGS. 44¢

REG. 49¢ SWIFT'S PREMIUM

CORNED BEEF

12 oz. CAN **44¢**

SWIFT'S PREMIUM 12oz. ROAST BEEF IN GRAVY **44¢**

SWIFT'S PREMIUM VIENNA SAUSAGE 4oz. **44¢**

FINAL TOUCH **FABRIC SOFTNER** 17 oz. **44¢**

RENUZIT **SPRAY STARCH** 15 oz. **44¢**

NEW! REYNOLD'S

ALUMINUM FOIL \$ **1.44**

200 FT. PKG.

See what 10¢ will buy

IN THE BIG "E" PRODUCE DEPT. INDIAN RIVER-FLORIDA'S FINEST

GRAPEFRUIT

WHITE OR PINK-NO 80 LARGE SIZE

Indian River Grapefruit Come From The Indian River Where The Finest Thin-Skinned, Marsh-Seedless Grapefruit Is Grown. **10¢ EA.**

CABBAGE FRESH CHRISP 1b. **10¢**
CARROTS FRESH CELLO TEXAS BAG. 1b. **10¢**
RADISHES CELLO BAG **10¢**
GREEN ONIONS BUNCH **10¢**
RUTABAGAS WAXED 1b. **10¢**
POTATOES IDAHOAN INSTANT 4oz. **10¢**

BIG "E" SPECIAL COUPON REG. 33¢ RED OR YELLOW

HAWAIIAN PUNCH 2 46oz. CANS **44¢**

WITH COUPON AND \$5 FOOD PURCHASE COUPON GOOD THRU TUES. FEB. 18

VALENTINE SPECIAL! REG. 33¢ RED OR YELLOW

HAWAIIAN PUNCH 2 46 oz. CANS **44¢**

WITH COUPON AND \$5.00 FOOD PURCHASE

BIG "E" SPECIAL COUPON REG. 89¢ KRAFT'S

VELVEETA CHEESE 2 LB. loaf **66¢**

WITH COUPON AND \$5 FOOD PURCHASE COUPON GOOD THRU TUES. FEB. 18

REG. 89¢ SAVE 23¢ KRAFT'S

VELVEETA CHEESE 2 LB. loaf **66¢**

WITH COUPON AND \$5.00 FOOD PURCHASE

LAST CHANCE!

SAMSONITE FOLDING

TABLE OR CHAIR EACH **\$3.99**

COUPLE HIRED FOR WEEKEND CHILD CARE

"Successful results in one day! We appreciate your fast help," said this pleased advertiser.

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

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

SPORTSCARS & IMPORTS Completely reconditioned & guaranteed.

- 1963 TRIUMPH Spitfire Roadster
- 1959 RENAULT Dauphine
- 1962 MGA "1600" Mark II Roadster
- 1959 SIMCA Aronde
- 1960 RENAULT Dauphine
- 1961 VOLKSWAGEN, 2-door
- 1962 TRIUMPH TR3
- 1963 FIAT Spider Roadster
- AL EDWARDS SPORTSCAR CENTER
- 616 N. Howard
- 489-7596

J. B.'S USED CARS Exclusively Chevrolets For the nicest used Chevys in town. 2801 S. Cedar, TU 2-1478

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

1955 FORD stationwagon, 6; 1959 Renault, motor excellent, needs new transmission. Call 355-8229.

1955 VAUXHALL runs good, first \$150. takes it. Phone 484-9671.

OLDSMOBILE Cutlass 1963, automatic transmission, power steering and brakes, transistor radio, bucket seats. \$2,250. ED 2-5448.

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

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

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 T-birds for Less \$1795

STORY OLDSMOBILE

WORLD'S LARGEST OLDSMOBILE DEALER Phone IV 2-1311

★ Automotive

SPARTAN MOTOR'S STUDEBAKER Lark, 1960, 2-door, \$395.

RAMBLER 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

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

FORD - 1957 stationwagon. \$210. Sacrifice. Phone IV 5-2241 or IV 2-5837, 700 E. Kalamazoo. 29

FALCON 1962. Excellent condition. Extra pair snow tires and wheels. \$1,075. Phone IV 2-6640. 29

BUICK 1962. Special, stationwagon. Private owner. Low mileage. Excellent condition. Call 332-3476. 27

1954 V-8 DODGE, black and white, whitewalls, clean, out of state car. \$150 or best offer. 355-8052 after 5:00 p.m. 27

DODGE DART - 1963. Take over payments or will sell outright. Phone 482-3465. 27

1956 JAGUAR XK-140 MK coupe. Good condition. Call 355-0829. 26

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

1960 Volkswagen. One owner, radio, heater, 2 new snow tires. Call IV 9-4196. 26

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

FORD - 1962 convertible. White. Power steering. Cruiomatic. 27,000 miles. One owner. \$1,795. Call IV 4-3210. 29

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

1961 VOLKSWAGEN, 2-door

1962 TRIUMPH TR3

1963 FIAT Spider Roadster

AL EDWARDS SPORTSCAR CENTER

616 N. Howard

489-7596

J. B.'S USED CARS Exclusively Chevrolets For the nicest used Chevys in town. 2801 S. Cedar, TU 2-1478

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

1955 FORD stationwagon, 6; 1959 Renault, motor excellent, needs new transmission. Call 355-8229.

1955 VAUXHALL runs good, first \$150. takes it. Phone 484-9671.

OLDSMOBILE Cutlass 1963, automatic transmission, power steering and brakes, transistor radio, bucket seats. \$2,250. ED 2-5448.

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

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

★ For Rent

APARTMENTS FURNISHED APARTMENTS, facilities for 3 or 4 persons. Choice of furnishings and colors. Call GEORGE or SAM, ED 2-5041, or ED 2-0565. C25

EAST LANSING, near campus. Furnished uppers, 1 or 2 men, \$60-\$65. Includes all utilities. Call ED 2-3090. 25

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

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

HOUSES BEAUTIFUL, COZY three bedroom home on wooded acreage. Dining room and livingroom all fine 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

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

★ For Rent

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

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

WANTED MALE roommate to share 9-room house for 4. Immediately. \$30/mo., parking. Call 485-2538. 29

ROOMS COMFORTABLE ROOM for male graduate student. Quiet home. good location. Parking. Call IV 2-8304. 27

River's Edge

• spring • summer • fall Leasing River St. ED 2-4432

DOUBLE, front room, very pleasant, newly furnished, near campus, parking, gentlemen preferred. After 5:00 p.m., IV 9-1100. 25

ROOM: QUIET, newhouse, 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

★ For Sale

ELECTRIC RANGE - Kenmore. Built in look. Double oven, glass doors with rotisserie. Phone 372-1705. 27

1957 RICHARDSON Mobile Home, 8 X 45. Two bedrooms. Take over payments. Call TU 2-5484. 27

ORIGINAL BLACK bear coat. His or hers. Ideal for college activities. Highest offer. Call 355-8234. 26

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

LAMPS, ALL kinds, largest selection you'll find in Lansing or vicinity. LOOK B-4-U Buy Storage Furniture Sales, 4601 N. U.S. 27, IV 7-0173. C25

BUMPER POOL table. Heavy duty, excellent condition. \$120. Phone ED 2-2257. 29

WEDDING DRESS, floor length, train, bustle, size 15. Recently finished. Worn once. \$50. Call 355-3080. 29

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

THREE BEDROOM home, 12 years old, one acre, 1 1/2 miles from MSU, landscaped. \$14,500. 337-2753. 25

MALE: Suit, size 37, dark green; sports jacket, size 37, medium green, delicate plaid. ED2-6101. 25

HEAD SKIIS, standard 6'6", with Cubco bindings. \$60. Call Stan, 353-1490. 25

CARPET SAMPLES for throw rugs, patchwork carpets, carpets. All colors and types. ED 2-1800. 27

MICROSCOPE Edscorp optical instrument, 8-X and 15-X eyepieces. Call IV 7-5108. 26

GENERAL ELECTRIC stove, \$18; 3 burners and deep well; 39". Good working condition. Call 332-8927. 26

MAGNOVOX RECORD player, \$50. Transistor tape recorder, \$55. Call after 5:00 p.m., 332-6722. 26

MEN AND ladies clothing and ice skates; a sweeper; ironing board dishes and toys. IV 4-3037. 26

★ For Sale

BUY HER a poodle or piggy bank Valentine to put your money in. ACE HARDWHERE, E. Grand River, across from Union Bldg. ED 2-3212. C27

SINGER PORTABLE SEWING MACHINE will do zig zag sewing jobs, buttonholes, sews on buttons, blind hems, and many fancy designs. Need reliable party to assume ten payments of only \$5.10. For information PHONE OL 5-2054. C25

5-transistor radios - Special Buy on a real good 1963 model permits sale at \$12.88. Limited quantity. ACE HARDWHERE, across from Union Building. ED 2-3212. C

VAN DYKE 1960 5 X 10 custom trailer. Best offer. Parked on lot near MSU. Phone 337-0105. 25

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

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. List \$140.32 - Sale \$99.00. Hasselbring Co., 310 N. Grand, Lansing, IV 2-1219. C25

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

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

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

LOST: PARKER "51" fountain pen, between Agriculture Engineering and Engineering Bldg., Monday. Phone Ekpere, 355-9403. 29

★ Lost & Found

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

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

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

LOST: PARKER "51" fountain pen, between Agriculture Engineering and Engineering Bldg., Monday. Phone Ekpere, 355-9403. 29

★ Personal

STUDENTS: Why leave your dorms when Bimbo's will deliver your Pizzas to you! Call 484-7817. C27

THE TENTH MAN WILL BE PRESENTED

March 3, 4, 5, 7, 8 & 9 NOT March 6 at HILLET FOLKWAYS THEATRE

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

CAMPERS! - The physical fitness committee is not proud of your morning exercise habits. We have discovered you are driving your cars not that you've insured them with Bulbol Insurance, 220 Albert, ED 2-8671. C25

FOR TOP-NOTCH protection at rock-bottom rates, it's State Farm Mutual, the world's largest auto insurer. Call or see your State Farm agent today. Ask for ED KARMANN or GEORGE TOBIN, IV 5-7267, In Frandor. C25

REAL ESTATE POUPLYMEN 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 DEPENDABLE MOTHER baby-sits full time in Spartan Village apartment. Hot lunch furnished. Experienced, references. 355-3017. 27

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

Debators To Meet In Bessey

The Michigan High School Forensic Association district elimination debating tournament will be held today in Bessey Hall.

Debates in the three-round tournament will be at 4:30, 6:45 and 8 p.m. The winner will represent the district in the regional competition.

The 10 area high schools participating will debate "Resolved: That the federal government should provide essential medical care to all citizens at public expense."

Judges will be Frederick G. Alexander, Jerry M. Anderson, Harold W. Cook, Kenneth G. Hance, Murray Hewgill, David Ralph, Robert Smith, and Gordon Thomas all professors of speech, and A. L. Thurman, Jr., of American thought and language.

Continental Illinois Bank & Trust Company of Chicago: College of Business (B,M) must be above average academically and should have participated in extra curricular activities.

Dana Corporation; Accounting (B,M) Edgerton, Germeshausen & Grier, Inc; Physics (M,D), electrical (M,D) engineers, math (M, D).

The Magnavox Company; Electrical (B,M) engineers, accounting (B).

Northwestern University Graduate School of Business Administration: All majors, all colleges interested in MBA or PhD programs. m/f

Pomona Unified School District: Elementary education (B, M), English, English-Spanish, English-history, French, history, math, math-science, science (B,M), auto-metal shop, business, English, speech, world affairs, French, graphic arts, industrial arts, Latin, physical education (B,M), m/f

Sun Oil Company; Chemical (B,M), mechanical (B,M) engineers, chemistry (B,M,D), mathematics (B,M), business administration (B,M) economics (M).

Douglas Aircraft Company, Inc - Aircraft Division; Civil, electrical, mechanical (B,M,D), mathematics, chemistry, chemical, metallurgical engineering (M,D).

Missile & Space Systems Division: Civil, electrical, mechanical (B,M,D), physics (B,M,D), mathematics, chemistry, chemical, metallurgical (M,D).

Firestone Tire & Rubber Company: Arts and letters, communication arts, social science, business administration, marketing (B,M), industrial administration (B,M), finance (B,M), College of Business (B,M), chemical (B) engineers, mechanical (B) engineers, electrical, chemistry, accounting (B).

Eastman Kodak Company; Accounting (B,M), College of Business, marketing, (B), business

EDIE STARR, TYPIST, Theses, dissertations, term papers, general typing. Experienced, IBM Electric. OR 7-8322. C

WILL DO typing in my home. Reasonable rates. 482-3221. 25

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

TERM PAPERS, theses experienced. 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, Verma Mead, 1518 S. Pennsylvania, 485-9063. 48

RIDE NEEDED to down town Lansing, Monday-Friday, 8:15 a.m. Call 355-0902 after 6:00 p.m. 28

GRADUATE STUDENT is looking for a one man apartment. Unapproved and unsupervised, all private with parking. References available upon request. Apartment wanted through June 10. Call 355-3774 8-5 Monday thru Friday. 25

LOOK AT THAT STUPID DOG IN THAT CAR...

HE'S HANGING HIS HEAD OUT THE WINDOW AND LETTING HIS TONGUE FLAP IN THE BREEZE...

YOU WOULDN'T CATCH ME DOING THAT IF I WAS RIDING IN A CAR...

I'D SIT UP STRAIGHT, AND WEAR A SEAT BELT!

Placement Bureau

Feb. 20 Continental Illinois Bank & Trust Company of Chicago: College of Business (B,M) must be above average academically and should have participated in extra curricular activities.

Dana Corporation; Accounting (B,M) Edgerton, Germeshausen & Grier, Inc; Physics (M,D), electrical (M,D) engineers, math (M, D).

The Magnavox Company; Electrical (B,M) engineers, accounting (B).

Northwestern University Graduate School of Business Administration: All majors, all colleges interested in MBA or PhD programs. m/f

Pomona Unified School District: Elementary education (B, M), English, English-Spanish, English-history, French, history, math, math-science, science (B,M), auto-metal shop, business, English, speech, world affairs, French, graphic arts, industrial arts, Latin, physical education (B,M), m/f

Sun Oil Company; Chemical (B,M), mechanical (B,M) engineers, chemistry (B,M,D), mathematics (B,M), business administration (B,M) economics (M).

Douglas Aircraft Company, Inc - Aircraft Division; Civil, electrical, mechanical (B,M,D), mathematics, chemistry, chemical, metallurgical engineering (M,D).

Missile & Space Systems Division: Civil, electrical, mechanical (B,M,D), physics (B,M,D), mathematics, chemistry, chemical, metallurgical (M,D).

Firestone Tire & Rubber Company: Arts and letters, communication arts, social science, business administration, marketing (B,M), industrial administration (B,M), finance (B,M), College of Business (B,M), chemical (B) engineers, mechanical (B) engineers, electrical, chemistry, accounting (B).

Eastman Kodak Company; Accounting (B,M), College of Business, marketing, (B), business

EDIE STARR, TYPIST, Theses, dissertations, term papers, general typing. Experienced, IBM Electric. OR 7-8322. C

WILL DO typing in my home. Reasonable rates. 482-3221. 25

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

TERM PAPERS, theses experienced. 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, Verma Mead, 1518 S. Pennsylvania, 485-9063. 48

RIDE NEEDED to down town Lansing, Monday-Friday, 8:15 a.m. Call 355-0902 after 6:00 p.m. 28

GRADUATE STUDENT is looking for a one man apartment. Unapproved and unsupervised, all private with parking. References available upon request. Apartment wanted through June 10. Call 355-3774 8-5 Monday thru Friday. 25

Three Cars Collide On Shaw Lane

A three car pile-up on North Shaw Lane Tuesday caused the fourth personal injury auto accident on campus this year.

Frank R. Krajewski, Woonsocket, R. I., graduate student, received lacerations of the face.

Campus police said Macia Paul, 1523-L Spartan Village, stopped by Eppley Center on North Shaw Lane, Ruth Adler, 2224 Yuma Trail, Okemos, stopped behind her.

Krajewski was unable to stop and hit the back of Mrs. Adler's car, police said. He was ticketed for failure to stop.

Mrs. Paul was ticketed for

Tops Scorers

Gent Could Set Mark

With only five basketball games remaining for the Spartans, veteran forward Pete Gent, with 407 points scored and a 21.4 average, appears destined to become the first player in MSU cage history to lead the team in

scoring three successive years. It is also conceivable that the 6-4 senior could become the second highest Spartan scorer of all time, second only to Julius McCoy. McCoy tallied 1,377 points over a three year span beginning in 1954, while Gent has scored a career total of 1,047 points. By maintaining his current average he will surpass John Green (1,062) and Al Ferrari (1,119).

ter from Taylor, Mich. is in second place in this season's scoring race with a total of 286 points for a 15.8 average. Running a close third is Marcus Sanders. The junior forward has tossed in 271 points for an even 15 points per game.

The only other Spartan in the double figures is sophomore Stan Washington. Washington has totaled 264 points, 13.8 points a game. Rounding out the top five scorers is senior Bill Berry.

Berry carries a 9.2 average, scoring 264 points in 19 games.

Washington has grabbed off 193 rebounds to top that department with a 10.1 game average. Thomann is runner-up - averaging an even nine rebounds per game. Gent is third with 156 for an 8.2 average and sophomore Bill Curtis has pulled down 120 in spite of only limited action, for a 6.3 game average.

The squad has scored a total of 1,724 points for an impressive average of 90.7 points per game, but has given up even more. Spartan opponents have tallied 1,726 points for a game average of 90.8.

State has a rebounded average of 58 per game, while their opponents have grabbed an average of 56.6 per contest.

U-M, Minn. Lead WCHC

Michigan and Minnesota are tied for the league lead in the Western Collegiate Hockey Conference. Each team has a 5-1 record for a .833 percentage. Denver is close behind with a 4-1-1 mark. State, 1-5, is tied for sixth. State plays Michigan this weekend in a home series.

In the scoring race, the top three positions are held by Michigan players. Wilfred Martin leads in scoring with 15 points. Wolverines' Tom Polonic and Gordon Wilkie follow with 14 and 12 points respectively. Mac Orme, MSU scoring leader is tied for fourth with 11 points.

M.S.U. SCORING (ALL GAMES)

	G	A	Pts.
Orme	14	17	31
Roberts	13	10	23
Coppo	11	7	18
Lackey	4	10	14
Hargreaves	7	4	11
Heaphy	6	5	11

Intramural News

MEN'S

Open Hockey League

- 10 -- Kappa Sigma-Phi Sigma
- 10:30 -- East Shaw-Emmons
- Residence Hall Bowling**
- 1-2 -- Wolverton-Wormwood
- 3-4 -- Woodbridge-Worship
- 5-6 -- Wolverine-Wollstone
- 7-8 -- Wooster-Worthington
- 9-10 -- Cachet-Cambridge
- 11-12 -- Snyder 10-Aristocrats

Basketball Schedule

- Time Gym I (Ct. 1)
- 6 -- Wimbledon-Wilding
- 7 -- Snyder 14-16
- 8 -- Winshire-Winchester
- 9 -- Brougham-Bristol
- Gym I (Ct. 2)
- 6 -- Wicliff-Windjammer
- 7 -- Brannigan-Six Pak
- 8 -- Brinkley-Brutus
- 9 -- Brandy-Deuces
- Gym II (Ct. 3)
- 6 -- A.P. Arms-Iron City Six
- 7 -- Urban Planners-Spains
- 8 -- Stigma Poo-Finks
- 9 -- Knads-Beal
- Time Gym II (Ct. 4)
- 6 -- McDuff-McBeth
- 7 -- McNab-McGregor
- 8 -- McClaine-McLean
- 9 -- Emperors
- Gym III (Ct. 5)
- 6 -- Empowerment-Eminence
- 7 -- McInnes-McKinnon
- 8 -- Evans Scholars-Fyjimo's
- 9 -- Asher-Mets
- Gym III (Ct. 6)
- 6 -- Carthage-Cambridge
- 7 -- Snyder 18-15
- 8 -- Embers-Embassy
- 9 -- E.M.U.-Emerald

WOMEN'S

- Open swim--12-1 p.m. and 6:30-9 p.m.
- Exercise Clinic--11-12 and 7-8 p.m.
- Open Fencing--7-8 p.m.
- Green Splash--6:30-9:30 p.m.

NIT Lists Dates

The 27th annual National Invitational Basketball Tournament at New York's Madison Square Garden will open on March 12 and run through March 21.

Caption

Reporter Speaks

Bring Back Boxing

Editor's Note: Today's column is the fourth in a series written by State News sports reporters.

By **DICK SONANDERS**
State News Sports Writer

Why don't we have boxing on the varsity level at Michigan State?

State used to have a boxing team from which many fine fighters developed. Chuck Davey, now a Michigan boxing commissioner, was an Olympic gold medalist and had a very successful pro career after competing for MSU. Chuck Speiser came very close to fighting the old mongoose Archie Moore for the light-heavy weight title a few years back.

State's McNeely fought Floyd Patterson for the heavy-weight title in 1960. Robin Roberts, who has won over 250 games as a pitcher in major league baseball, was a fighter for State.

The reason that so few schools have boxing is that the sport is considered too dangerous. Admittedly boxing is a rough sport, but so are football and hockey, both of which are on the varsity level at State.

A few years ago the death of a fighter at Wisconsin aroused the cry for banning boxing on the college level. But such an attitude is very unrealistic, since far more college football players die from injuries received on the gridiron. More youngsters die playing little league baseball than are killed in boxing each year.

Some people have the misconception that most boxers end up in a mental institution, believing that the blows received to the head cause permanent brain damages. But doctors say that one out of every five persons will or should spend some time in a

mental institution. Tests made in New York confirmed the fact that the many blows a fighter receives have little significance on the brain. A fighter who is in good condition can take the punishment he receives as well as a football player. A typical fighter takes no more punishment than State's halfback, Sherm Lewis receives every fall.

The most important item to consider is that no one drags a man into the sport of boxing. This is one thing that the individual must decide for himself. When he goes onto the square surface he is on his own. He has made the decision for himself that boxing is the sport in which he wants to compete.

Athletic Director Munn and the students at MSU should consider bringing boxing back. If we had boxing here the "glory years" of Speiser, Davey, Roberts and McNeely wouldn't seem so long ago.

FOR THOSE WHO LIKE GOOD FOOD...

GIANT HAM SANDWICH OR

GIANT HOT SAUSAGE SANDWICH

DELIVERY EVERY DAY

"FOR PIZZA SAKE CALL"

CASA NOVA #2

211 MAC. AVE. ED 71668

A LANZ ORIGINAL

Perk up your winter wardrobe with one of our new beautiful two piece ensembles worn by Miss Cheri Tedrick, junior from Detroit. This Lanz original comes in light blue and white checked gingham in sizes 5-15 complete with full skirt.

\$24

The Style Shop

east lansing ed 7-1316

Gymnast Curzi Working Out

TENNIS ANYONE--Work began this week on the installation of lights at the tennis courts next to Spartan Stadium. Present plans call for lighting a limited number of courts, with the possibility of lighting them all if there is a sufficient demand during the year.

Gymnast Jim Curzi, injured in the team's home opener this season, has begun working out.

Curzi suffered a shoulder separation while performing on the high bar in a meet against Wisconsin and Iowa. Coach George Szyplu said that he will take Curzi with the gym squad to Indiana this weekend, but that the sophomore will not compete.

Szyplu said it is up to team physician Dr. James Feurig to say when Curzi will be ready for competition, and he hopes it will be before this year's Big Ten meet.

Before the season began Szyplu said that Curzi was the finest all-around performer on the squad.

Szyplu also said that tumbler Dick Gliberto will see limited action on Saturday at Bloomington. Gliberto competed in the free exercise last Saturday, but was unable to tumble because of a knee injury.

Gliberto injured his knee while competing on the long horse in the National Collegiate Championships last spring and

underwent surgery to correct the injury.

Also on the disabled list is Bill McFillen. The sophomore injured his foot during the meet with Ohio State last weekend, but should be ready to meet Indiana.

'S' Pistol Team Stops Wisconsin

The varsity pistol team out shot Wisconsin, 1074-1052, in Saturday competition. Leading marksman was Mike Golden with a 267.

State's ROTC team split their two matches. The Cadets lost to Xavier, 1023-1013, but stopped Wisconsin, 1024-974. Top shooter for the squad was Golden.

The teams will compete against seven area schools Feb. 22 in the Midwest Sectional Pistol Tournament.

Varsity team members include: Tom Oakey, Dave Shelly, Mel Mathias, Jim Mason and Golden. Dave Babbitt, George Spencer, Ted Nouffer, Golden and Norm Melby make up the ROTC team.

Boxer Quirk Fights Tonight

Michigan State's boxing advertising major, Allan Quirk, will be fighting tonight in the final round of the Lansing District Golden Gloves.

Quirk, who possesses the Canadian Amateur Heavyweight crown, will be meeting two-time state champion William Allen of Dimondale in the finals in the open heavyweight division.

A twenty-one bout card is listed, with the first of the three rounds getting underway at 7:30 p.m. Tickets are available at the door.

Tickets Available

Tickets for the Detroit Pistons-San Francisco Warriors basketball game at Lansing's Civic Center Feb. 18 are still available.

CASH SAVINGS... PLUS PLAID STAMPS!

SUPER RIGHT Semi-Boneless

Hams 57¢ lb.
(fully Cooked Whole or Half)

Halibut Steak 49¢ lb.

Choice Beef

Round Steak full cut 69¢ lb.
Sirlion 85¢ lb.
T-Bone 89¢ lb.
Rump or Rotisserie Roast 89¢ lb.

FRYERS whole 26¢ lb. cut up 30¢ lb.

Jumbo Ring Bologna 39¢ lb.

Bananas 29¢
MICHIGAN YELLOW

Onions 29¢
PASCAL

Celery 25¢ ea.
30 size

Grapefruit 49¢
5 lb. bag

Potatoes \$1.19
50 lb. bag

Grapes 19¢ lb.
RED

Mushrooms 59¢ lb.
FRESH

KETCHUP 15¢ ea.
14 oz. bot.

GRAPE JELLY 45¢
2 lb. Jar

IONA PEAS 49¢
4 1-lb. 1-oz. Cans

IONA TOMATOES 59¢
1-lb. 1-oz. Cans

PEACHES 89¢
3 1-lb. 13-oz. Cans

CORN 29¢
2 1-lb. 1-oz. Cans

COTTAGE CHEESE 35¢
30 oz. 1-lb. Cans

PURPLE PLUMS \$1
3 1-lb. 13-oz. Cans

APRICOT PIE 39¢ ea.

BUNS 39¢
HOT CROSS pkg. of 8

BREAD 19¢
Whole Wheat 1-lb loaf

DONUTS 19¢ doz.
Golden Sugared Cinnamon

BROWNIES 49¢
13 oz. pkg.

APRICOT PIE 39¢ ea.

THE GREAT ATLANTIC & PACIFIC TEA COMPANY, INC.

Your A&P Super Market corner of Hagadorn & East Grand River, East Lansing
STORE HOURS: 9AM-9PM Monday thru Saturday.

All prices in this ad effective thru Sat. Feb. 15, 1964 in all five Lansing A&P Super Markets.

CASH SAVINGS... PLUS PLAID STAMPS!

Have YOU heard about **Barnes Floral** Valentine's Day SPECIAL? **RED-RED-RED ROSES** only **4.95** per dozen reg. \$6.00

Limited Supply. .you will have to order early and reserve your roses. ED 2-0871

Barnes Floral of East Lansing we telegraph flower world wide
215 Ann St. ED 2-0871

Prices effective thru Sat., Feb. 15th. We reserve the right to limit quantities.

DOUBLE

S & H GREEN STAMPS EVERY WEDNESDAY

CUT-UP TRAY PACK FRYERS
Lb. **29¢**

FARM-FRESH GOV'T INSPECTED, WHOLE

FRYERS

Ocean Spray—Strained or Whole
CRANBERRY SAUCE 2 15-Oz. Cans **49¢**
Delicious With Chicken

Lb. **25¢**

NATIONALS BIG LENTEN FEATURES

So Fresh Frozen, Boneless Fillets of		
Haddock	Lb.	59¢
Fully Cooked, Breaded		
Perch Fillets	Lb.	59¢
Booth's Famous Breaded		
Shrimp	1-Lb. Pkg.	98¢
Booth's Famous Peeled & Deveined		
Shrimp	24-Oz. Family Package	\$1.98

NATIONAL'S FULLY-COOKED BONELESS
'EASY SLICE' HAM Whole or Half Lb. **69¢**

Lean, Tender Choice Center Cut
PORK CHOPS FIRST CUT CHOPS Lb. **69¢**

U.S. Choice Tasty
LEG O' LAMB Lb. **59¢**

Meaty Tenderloin Portion Loin
PORK ROAST Lb. **39¢**

Country Style Spare Ribs	Serve With Crown Kraut Qt. 29¢	39¢ lb	Hillside, Hickory Smoked, Semi-Boneless Fully Cooked Ham	Lb.	59¢
U.S. Choice Sirloin Lamb Chops	NATIONAL VALUE WAY TRIMMED	89¢ lb	Lean, Flavorful Boneless Chuck Roast	Lb.	69¢
Hillside, Mich. Grade 1 Sliced Bologna	Lb. Pkg.	49¢	Lean, Tender Kotisserie or Boneless Rump Roast	Lb.	89¢
Top Taste Braunschweiger Sausage	2 Lb. Piece	89¢	Delicious, Boneless, Lean Sirloin Tip Roast	Lb.	99¢

HYGRADE LEAN TENDER **CORNERED BEEF BRISKET** **58¢** FLAT CUT—Lb. **69¢** POINT CUTS Lb.

Calif. U.S. No. 1 Solid Crisp ICEBERG

LETTUCE
2 Heads **25¢**

U.S. No. 1, Florida, Vine Ripe Fancy **Tomatoes** Lb. **29¢**

U.S. No. 1, Mich. Hot House Grown **Rhubarb** Lb. **19¢**

HEALTH AND BEAUTY BUYS!

Toothpaste That Reduces Cavities		
CREST	Reg. 83¢	66¢
14-Oz. Btl. A. Antiseptic	Reg. 98¢	74¢
Cough Syrup 3 1/2-Oz. Size	Reg. 98¢	69¢
VICKS "44"		
Bottle of 100 Aspirin	Reg. 79¢	59¢
BAYER		
8-Oz. Bottle—REG. 98¢	Reg. 1.00	72¢
PEPTO BISMOL		
Mennen 9-Oz. Btl. BABY MAGIC	Reg. 1.00	77¢
Roll On Deodorant, Large Size	Reg. 75¢	58¢
SECRET		
Mennen's Reg. \$1.10	7-Oz. Size	87¢
SKIN BRACER		
Liquid Shampoo - Giant Size	Reg. 1.00	69¢
LUSTRE CREME		
Cheewable Vitamins - Bottle of 100	Reg. 2.94	\$2.11
ONE-A-DAY		

NORTHERN'S GIGANTIC SALE

White or Assorted Colors		
Northern Tissue	4 Roll Pkg.	37¢
Northern Towels	2 In Pkg.	39¢
Waxtex Wax Paper	Roll	23¢
Soft-Weve—White or Assorted Colors		
Toilet Tissue	2 Rolls In Pkg.	27¢

DON'T MISS NATIONALS BIG GREEN GIANT SALE

Green Giant Tender Green		
Sweet Peas	5 303 Cans	\$1
Green Giant—Buy 3 Get One Free!		
Cream Corn	4 303 Cans	59¢
Green Giant Cut Tender		
Green Beans	5 303 Cans	\$1
Brooks, Hot		
Chili Beans	6 303 Cans	\$1
Sunsweet, Nourishing		
Prune Juice	Qt. Btl.	39¢
Wonderful Evaporated		
Pet Milk	Tall Can	14¢
Bordens Delicious		
Cream Cheese	8-Oz. Pkg.	29¢
All Varieties—Delicious Frozen Banquet		
Dinners	11-Oz. Pkg.	2 For 89¢
Macaroni & Cheese — A Real Lenten Treat!		
Morton Dinner	3 12 3/4-Oz. Pkgs.	\$1
Sliced, Crushed or Chunks, Mix or Match 'em		
Dole Pineapple	3 No. 2 Cans	\$1

STOCK-UP NOW ON THESE BIG LENTEN BUYS!!

Chef's Delight—Wonderful for Burgers		
CHEESE SPREAD	2 Lb. Loaf	49¢
So Fresh—Creamy		
SALAD DRESSING	Qt. Jar	39¢
Natco—Light Meat		
CHUNK TUNA	4 6 1/2-Oz. Cans	89¢
Macaroni and Cheese		
KRAFT DINNER	4 in Pkg.	75¢
Muellers—Delicious		
ELBO MACARONI	1-Lb. Pkg.	25¢
Peter Pan—Tasty Good		
RED SALMON	1-Lb. Can	79¢

Nabisco Chocolate		
PINWHEELS	Cello Bag	49¢
Fleischmans Smooth		
MARGARINE	1-Lb. Pkg.	39¢
Weston Assortment Cookies		
GEORGE INN	14-Oz. Pkg.	39¢

375 S&H GREEN STAMPS
With Coupons Below

FREE WITH THIS COUPON
25 EXTRA S&H STAMPS
Green
With The Purchase of a 10-oz. Jar Top Taste INSTANT COFFEE
Redeem This Coupon At National Food Stores. Coupon Expires Sat., Feb. 15th.

FREE WITH THIS COUPON
50 EXTRA S&H STAMPS
Green
With The Purchase of a Plastic BIRD FEEDER
Redeem This Coupon At National Food Stores. Coupon Expires Sat., Feb. 15th.

FREE WITH THIS COUPON
50 EXTRA S&H STAMPS
Green
With The Purchase of Any Fresh Pack Box of Chocolates or Valentine Candy
Redeem This Coupon At National Food Stores. Coupon Expires Sat., Feb. 15th.

FREE WITH THIS COUPON
50 EXTRA S&H STAMPS
Green
With The Purchase of 3-Lb. Size Spruance BREAD MIX
Redeem This Coupon At National Food Stores. Coupon Expires Sat., Feb. 15th.

FREE WITH THIS COUPON
50 EXTRA S&H STAMPS
Green
With The Purchase of Reg. or Hard to Hold ADORN HAIR SPRAY
Redeem This Coupon At National Food Stores. Coupon Expires Sat., Feb. 15th.

FREE WITH THIS COUPON
50 EXTRA S&H STAMPS
Green
With The Purchase of Lady Betty Clearknit SEAMLESS NYLONS
Redeem This Coupon At National Food Stores. Coupon Expires Sat., Feb. 15th.

FREE WITH THIS COUPON
50 EXTRA S&H STAMPS
Green
With The Purchase of a Colorama IRONING BOARD COVER
Redeem This Coupon At National Food Stores. Coupon Expires Sat., Feb. 15th.

FREE WITH THIS COUPON
50 EXTRA S&H STAMPS
Green
With The Purchase of 14-oz. Bag VITA BOY POTATO CHIPS
Redeem This Coupon At National Food Stores. Coupon Expires Sat., Feb. 15th.