

Orleans drivers that use the Mississippi bridge now find an extra inder to slowdown, before the black and whites ever have a chance rite that ticket. The \$150,000 warning system lights up and points ccusing arrow as speeders approach the bridge 40 mile speed limit.

computer proposal lmonished in report

By EVANS WITT Associated Press Writer

SHINGTON (AP) — A massive computer system proposed by the Internal Revenue could offer "irresistible" opportunities for illegal government intrusions on ns' privacy, a congressional study says.

computer system, which the report says could cost \$1 billion, would make and income tax returns immediately available on thousands of terminals in IRS

draft report by Congress' Office of Technology Assessment suggests that hearings be held to answer questions about the security and privacy implications of the ed computer, known as the Tax Administration System — TAS.

nly about 10 per cent of each year's 132 million tax returns are instantly on IRS computers in a limited number of IRS offices. The rest are held on

tic tape that take days to obtain. Smay offer resources for surveillance, through identification and location of people, ald prove irresistible, or at least highly tempting to future Congresses, presidents

al agencies," the report said. ick Ruttle, assistant IRS commissioner for tax administration, said in an interview will mean better, faster service for taxpayers and "a more efficient tax system." this is actually going to reduce the danger of disclosure," he said. "This is a second

tion system. It will further tighten up controls on our own employes and institute TAS, 10 regional computer centers would contain all the tax returns for the past ive years for all the taxpayers in each region. All the returns for that region would

ns from outside a region would be available through an IRS national computer

Concertgoers frisked by 'peers'

By JOHN CASEY State News Staff Writer

The resurgence of possibly illegal searches of concert patrons has prompted a Department of Public Safety warning that Pop Entertainment may be shut down if concert abuses continue.

The issue of frisking resurfaced Wednesday light at the Pop Entertainment-sponstred Rush concert in the MSU Auditorium. Under an agreement worked out by DPS and Pop Entertainment, student marshals conducted the searches, while DPS officers stood by to intervene if

The searches are an attempt to keep students from violating MSU ordinances by smuggling bottles and cans into the

"If these flagrant violations were to occur

Concerts will be banned unless violations cease, DPS cautions

and be continued, then we might have to close them down (Pop Entertainment)," said Capt. Ferman Badgely, head Department of Public Safety (DPS) officer at the Rush concert.

As people entered the Auditorium, security marshals from Pop Entertainment stopped to check the person for any bottles or cans. Concertgoers were asked to open their coats and were often subjected to bodily frisking by the student marshal.

If a person refused the "peer group by Pop Entertainment security, an officer of DPS was then permitted to

"The concertgoer would rather have them (the student security marshal) do it, than for us (DPS) to do it," Badgely said.

The question of female frisking by male security marshals arose during entrance searches. Women were subjected to body searches without the benefit of another nales present, but many women refused the frisk by the security marshals.

Badgely stated that DPS policy is for the oman to open her coat and purse, but not to be bodily searched.

Inside the Auditorium, those "flagrant

violations" were evident as people openly walked around with cans of beer, while marijuana and cigaret smoking was publicly displayed by the nonstudent majority

"We have a hands-off policy inside the Auditorium for fear of inciting something," Badgely said. He claimed the Rush concert was "relatively tame" compared to the Jethro Tull concert in Jenison Fieldhouse two years ago when DPS officers searched patrons at the door.

Though a few concertgoers were seen being escorted out by security officers, the majority of the violations went unchecked.

Jeff Frumkin, adviser to Pop Entertainment said he witnessed many violations occurring during the concert, and noted it was "not a very good night for Pop


House may reopen probe of state police Red Squad

By MICKI MAYNARD and JOE SCALES State News Staff Writer

A renewal of the investigation into the Michigan State Police Red Squad may soon be underway if a resolution approved in committee Thursday receives full House

In a unanimous vote, the House Policy Committee approved a resolution creating a special-committee to reopen the probe into political surveillance in Michigan This committee will have subpena power.

The measure would establish a five-member committee that would be appointed by House Speaker Bobby Crim, D-Davison.

House Civil Rights Committee Chairperson Perry Bullard, D-Ann Arbor, told the policy committee that a probe of the Red Squad two years ago was frustrated by a lack of cooperation from State Police Director Col. George Halverson.

Bullard later refused to charge Halverson vith a cover-up, but said the state police had failed to provide information on the number of organizations and persons spied

He said he did not believe Halverson's contention that the Red Squad no longer

"It operates under a different name now, but it is essentially the same," Bullard said.

The lawmaker said the surveillance targets had now shifted from radical groups to unions and job organizations.

The special committee's main task will be to eventually develop a package of legisla-tion dealing with political surveillence. Forbes said the committee would begin its work "as soon as possible" after it is

Michigan State Police were given authority in 1950 under Public Act 40 to create a Red Squad to monitor "subversives."

In 1974 and 1975 the Red Squad unit became the subject of lawsuits in Wayne and Ingham counties and the subject of a probe by the House Civil Rights Committee, which considered a bill to repeal Public Act 40. The committee probe was ended, but both lawsuits are still pending.

The Red Squad was declared unconstitu-tional and ordered disbanded by Ingham County Circuit Judge Thomas L. Brown early in 1976.

some 50,000 persons came close to being destroyed several times. The Michigan Appeals Court ruled, however, that the files' fate could not be decided until after the suits are over.

Recent investigations and disclosures of a small portion of some Red Squad files has revealed that the state police used their powers to spy on persons because of political affiliations, rather than actual criminal acts.

An analysis by the Detroit Free Press of a 5,000-page file kept on the Socialists Workers party (SWP) said Red Squad

information was exchanged routinely with other police agencies and was given to some private organizations and prospective employers to harass SWP members.

Ann Arbor attorney Raymond Cleven-ger, a former U.S. legislator, announced earlier this week that disclosure of his Red Squad file indicates he was a target of their investigations simply because he is a member of the American Civil Liberties

Halverson revealed recently that Red Squad information was given routinely to the Panax Corp., a Michigan-based news-(continued on page 12)

MEASURE ALLOWS LEASE-BREAKING

Bill may benefit students

By PAUL NOVOSELICK State News Staff Writer

Chances of student tenants legally breaking their rental agreements when they find out-of-town employment are slim at best, but a bill introduced by a Grand Rapids senator may better those odds.

The bill, introduced Thursday by Sen. John Otterbacher, would allow rental leases to be broken "when necessitated by a change in the tenant's employment.

Under current law, the tenant is bound by existing leases, regardless of job

William Perry, an aide to Otterbacher, said that it is probable that students will be affected by the bill, though it doesn't specifically single out students in the

"It would probably include those who get new employment as well as those getting transferred," he said, "It may need an amendment to specifically include students, however.'

The bill's main provisions are that the rental agreement shall terminate 30 days after the landlord receives the tenant's written notice that:

•The tenant is being transferred by his employer to an employment situation farther than 50 miles from the rental unit-

•The tenant has been discharged by his employer and has accepted employment 50 miles from his rental unit.

In both instances, a letter of verification from the employer is needed to break the

Local landlords seem to have no vigorous objections to the bill, but have some reservations about the applicability to student rental situations

"I usually rent to more than one student (per unit) anyway," said Lee Halstead of Halstead Management Co. "If any of the four people who may rent an apartment decide to leave, it's still the responsibility of the remaining three to live up to the rental

"They would have to shoulder the responsibility to the management com-

"The greatest harm may be in what tenants do to one another than what the landlord does," said Nat Hammond of Reaume and Dodds Realty Company. "If one of them gets a job and leaves, it puts the other people on the lease in a position to either find a sublessee or come up with the

money."
Hammond said that it may also result in a flood of students signing 12-month leases and then leaving for home in June because

"If everyone signed a 12-month lease in September and knew they'd have a job in

some protection will have to be given the

Milliken supports bill to lower PBB levels

By MICKI MAYNARD State News Staff Writer

In a surprise appearance Thursday before the House Public Health Committee, Gov. liam G. Milliken urged the passage of a bill lowering PBB tolerance levels.

Milliken's testimony came as part of hearings on a measure introduced by Rep. Francis Spaniola, D-Corunna. The measure would lower detectable levels of PBB from the present .3 parts per million (ppm) to .02

Milliken said the legislation "will be a major step toward restoring consumer confidence in Michigan-produced meat and dairy products.'

Over 100 farmers and other spectators

friday

inside

crowded the committee room where testi-

mony on the bill has been heard over the last few weeks.

Spaniola's measure calls for reimbursement of farmers whose cattle have to be tolerance levels.

Milliken had planned to send a written statement to the committee but then decided to appear in person.

The governor said there were two basic approaches to the PBB problem. One he said, would be to take no action unless there was strong evidence that PBB was harmful.

"I sharply differ," Milliken said. "If state government waits for that kind of hard-core evidence to be available, which may take at least five to 10 years, it will simply be too

(continued on page 12)

Well, all I can say about this one is, it's about time. What is? Wind up to page 5.

Looking for someone to play around with? Look at page 18 (chuckle, chuckle).

weather

Continued mild with periods of showers; high in the low 40's or so.

Stay tuned Monday for more weather.


By TOM SHANAHAN State News Staff Writer ECOSTA - As MSU embarked a period of what was to become nomenal growth under John Han-in the early 1950s, there were who believed MSU embraced diocrity, forsaking excellence and plastic integrity. When President ton R. Wharton Jr. took over in there were those who hoped he ld reverse the trend. He didn't. issell Kirk was one of a handful of Uprofessors who during the early entreated Hannah and MSU to the "deliberate lowering of the

ool's standards," and return it to

status of what they thought the

versity should be. They feared it

History of Civilization professor

the time, Kirk was the most

pugh, and Kirk resigned in 1953,

tage MSU grade from a C to a B.

lannah succeeded in raising the

ere were several professors

objected, but I was the only one

esign," Kirk said. "Hannah was a

^{ng-willed} man and most profes-

are timid men, so he was success-

A friend of mine once said 'East

is a town of brave dogs and

^{/hen} Kirk left, MSU was still

ken among Hannah's opposi-But the others weren't strong

fast becoming a

Michigan State College with an enrollment of 13,000. He said it was a 'good school" then.

ormer 'U' professor bemoans

wer standards' of universities

Since 1953, under Hannah and current President Wharton, MSU has grown into one of the country's largest colleges with an enrollment of

over 44,000. Since resigning, Kirk has written 20 books, a nationally syndicated newspaper column for 13 years and has traveled the United States giving lectures on higher education.

He is now finishing a book called "Decadence and Renewal in the Higher Learning," which is a history of education in the United States since World War II.

"Michigan State took the lead in lowering standards of colleges in the nation," Kirk said of the year Hannah's quest began. "They tried to bring in as many students as possible to increase enrollment. They admitted too many people that aren't competent and the standards of the school were lowered and curriculum altered to keep the less competent students busy.
"Their unrestricted enrollment has

done harm to higher education and has resulted in competition between other land grant schools such as MSU. As a result, schools like Michigan in other states also lowered their standards to compete with Michigan State for students," Kirk At a time of expansion, Kirk said,

Hannah justified it by saying a college degree had great advantages. But Kirk said this reasoning created public disillusionment.

Kirk said he 'believes that a university should exist for the development of wisdom and virtue in the rising generation.

"A university ought to be just engaged in developing intellectual (continued on page 12)

Carter's plan amended

President Jimmy Carter's program for economic stimulation passed preliminary tests in the Senate and House on Thursday.

First the Senate, by voice vote, and then the House, on a 226-173 roll call, agreed to amend the budget for the current year to allow \$17.5 billion worth of emergency spending and tax cuts. Later action will be required to approve the specific tax cuts and spending programs.

Republicans in both houses made clear that their votes for the budget amendment did not commit them to support Carter's tax-cut plan, but showed only that they see the need for

Many Republicans favor a permanent tax cut rather than the one-shot \$50-per-person rebate proposed by Carter.

The budget amendment accepted by both houses will raise federal spending in the current fiscal year, which ends on Sept. 30, to \$417.5 billion. That will mean a deficit of

The House delayed until next Tuesday consideration of Carter's modified \$13.8-billion plan of tax cuts, including rebates for 200 million Americans and a small permanent tax reduction million couples and individuals. Plans for increasing federal spending by \$3.7

months are covered in separate legislation.

When the tax-cut bill comes up for debate next week, an early vote is expected on a Republican effort to shelve the Carter rebate plan and substi-tute an \$11-billion across-theboard permanent tax cut.

Republicans contend the rebate is a wasteful and ineffective way of creating jobs. But Democrats favor the rebate because it is a one-shot provi-sion that would not continue to drain the treasury of money needed to finance such social programs as national health insurance.


Soviet fishermen face new problems

MOSCOW (AP) - Diminishing fish stocks and 200-mile fishing zones imposed by the United States and a growing number of other countries are bringing new problems to the Soviet fishing industry, the world's largest.

Soviet trawlers now take 13 per cent of the world catch, more than any other nation and about twice as much as they cought 10 years ago.

With tens of thousands of fishing vessels and a yearly catch topping 10

million tons, the industry has a reputation as one of the best organized and scientifically advanced sectors of the Soviet economy.

Perhaps as a result of the success, the Kremlin has been loading increasing quotas on fishermen that future conditions may make difficult to meet.

The latest Soviet five-year plan calls for 30 to 32 per cent more fish put on Soviet tables in 1976-80 than in the previous five

Japanese nationalists surrender

TOKYO (AP) - Four Japanese nationalists armed with a samurai sword and guns surrendered early Friday, 11 hours after seizing hostages in the headquarters of Japan's most powerful economic organization. None of the captives was harmed.

Police said the men handed over their weapons at about 3 a.m. and emerged one by one, wearing headbands with the rising sun emblem, from the 14-story

headquarters of Keidanren, a federation of 896 businesses and industries.

The rightists had scattered leaflets denouncing big business for "poisoning" Japan's postwar society and landscape and they cited the Lockheed payoff scandal as one example. But beyond drawing attention to their cause the purpose of their seige was not immediately clear.

The men were taken to a nearby police station for questioning


Bell intends to prosecute in investigation

WASHINGTON (AP) - Atty. Gen Griffin Bell said Thursday he will "prosecute where proof exists" in the investigation of an alleged South Korean scheme to buy influence among members

In a written statement, Bell said he will meet today with Justice Department attorneys assigned to the case "to discuss a full status report which has been submitted to me and which I have

studied.

"Because of the seriousness of allegations that have appeared in the press concerning some members of Congress, I am concerned about determining as expeditiously as possible the extent of the proof that exists with respect to these allegations." Bell said.

"I intend to prosecute where proof exists and to dispel the clouds of suspicion where proof does not exist."

Panel votes to repeal chrome law

WASHINGTON (AP The House International Relations Committee voted to end U.S. purchases of Rhodesian chrome

The panel voted to repeal a 1971 law authorizing U.S. imports of chrome from Rhodesia. That 1971 law embodied the U.S. decision to ignore the U.N. embargo against trade with Rhodesia because of

that country's racial policies

The 1971 law was known as the Byrd amendment, named for Sen. Harry F. Byrd, Ind-Va., who was the chief sponsor

The Senate Foreign Relations Committee has also approved the repeal and a House staff aide said President Jimmy Carter and congressional leaders hope to have it signed into law by March 18.


Andrus suggests oil clean-up law

WASHINGTON (AP) — Companies that spill oil while drilling offshore should pay for clean-up costs and damages, Interior Secretary Cecil D. Andrus said Thursday.

Andrus told a House panel that such a law imposing such liability would "be a powerful incentive for responsible

management by firms involved in outer continental shelf activities.

Environmentalists, whose lawsuits have delayed much offshore drilling, would also gain confidence from such a law that adequate compensation will be made for any spills, he said.

Public health hearings slated

LANSING (UPI) - A series of public hearings will be held by state lawmakers on health care delivery in Michigan. The hearings will focus primarily on the

impact of health maintenance organiza-

tions and ambulatory health care services in the state.

Hearings are stated for 1 p.m. Monday at the Law Building in Lansing.


since the shaft flooded Tuesday.

New assassination info sough

WASHINGTON (AP) --Speaker Thomas P. O'Neill said Thursday that the fate of the embattled House Committee on assassinations may hinge on whether three witnesses can provide new information on the murder of Martin Luther King

O'Neil said committee mem bers believe they can get three

witnesses who will shed new light on the King assassination. The identity of the three was not disclosed. One committee member said he believes James Earl Ray, convicted of murdering King, is not one of the three, though Ray expressed a willingness to testify.

ing with the committee Demo-

crats that they hope to salvage at least that much of the investigation from the ruins left by a dispute between Chairperson Henry Gonzalez, D-Tex. and Richard Sprague, the panel's chief counsel. The committee's mandate is

to investigate the assassinations of both King and President John F. Kennedy. But the

Administration shows interest in prison release for Liddy

By HARRY F. ROSENTHAL WASHINGTON (AP) - The Carter Ad-

ministration is showing active interest in efforts by Watergate burglary mastermind G. Gordon Liddy to be released from prison.

It is giving Liddy attention he never received

from the White House of Gerald R. Ford. Presidential Counsel Robert Lipshutz met on Feb. 11 with Liddy's wife and promised to "take a

personal interest in the case," according to one Lipshutz said his meeting with Mrs. Liddy

"didn't indicate any prejudgment, one way or the

ed by the students of Michigan State University every class day may school terms. Monday: Wednesday and Fridays: during it Welsome Week edition is published in September: Subscrip-

SAU per year: "Gass porting bailt of East Lansing, Mich. Editorial and business affices at 345 more Blag. Michigan State University, East Lansing, Mich. 48823 the Plegan sent form 15/19 to State News. 345 Student Services Building in care osengir Service. Eust Lansing, Mich. 48823.

GERALD H. COY, GENERAL MANAGER ROBERT L. BULLARD, SALES MANAGER

ws Editorial		- XX - XX - X - X - XX	con construction conve	355-8252
assified Ads				
splay Advertising				3896400
siness Office				355-3447
otographic				355-8311


Liddy, who is seeking a presidential communication of his long prison sentence, has been in prison for 46 months, serving a term of 6 years, 8 months to 20 years - a sentence stretched by another 18 months for his refusal to testify before a Watergate grand jury. He is not eligible for parole until May 1981.

Any recommendation for commutation of sentence would have to be sent to President Jimmy Carter by Atty. Gen. Griffin Bell who, in turn, would get it from the Justice Department's pardon attorney.


ATTENTION ANR STUDENTS HURRY! MARCH 9th

TOMORROW

LIVE ON STAGE!


Are Supernatural Forces Affecting Your Destiny?


Can the Dead Вe Contacted?

World of Illusion an Andre Kole Production

Don't Miss It! Get your tickets at the door.

sponsored by Campus Crusade for Christ International

SATURDAY, MARCH 5 1 P.M. UNIVERSITY AUDITORIUM

Refugees claim purge continues

NAIROBI, Kenya (AP) — Refugees from Uganda claimed and Thursday that President Idi Amin is continuing a bloody purged Thursday that President tell raining a bloo Christian tribes in his troubled East African country. hristian tribes in ins troubles and the country.

Kenyan church sources in touch with American missionaries in the country.

Kenyan church sources in the have received no report of that missionaries in the control of that missionaries in the control of the control o Uganda, however, said they have received no report of Americans being molested and that missionaries there appeadetermined to remain in the country and continue their was determined to remain in the country and continue their was determined to remain in neighboring Keng

for a suitable time to go to Oganua.

The sources stressed that independent confirmation of refigure to obtain and there is no accurate estimated. reports is difficult to obtain and there is no accurate estimated the number of persons killed.

Reports reaching Nairobi from refugees recently arrived by Armin's purpos of Acholi and Lanoi talk...

Reports reaching Naironi from refugees recently arrived by Uganda said Amin's purge of Acholi and Langi tribesmen at other Christians involved widespread killings and arrests. A spokesperson for the Roman Catholic Holy Cross Orter A spokesperson for the Roman Catholic Holy Cross Order which has 35 American missionaries in Uganda, said in Nairek. "I speak to them (the missionaries) every day. They are in regood spirits and are all staying in Uganda. Nohody has pressed the

Several have returned to the country in the past few days. said.

said.

In another development Thursday, a Kenyan newspape quoting West German intelligence sources said a spectral hijack was to have been staged at Uganda's Entebbe Aiport coincide with an expulsion of American nationals from Uga The report was discounted abroad.

committee members were talk-

ing Thursday of either drop-ping the Kennedy investigation

or delaying it while proceeding

with the King investigation. When O'Neill was asked if he

believes the House should keep

the committee alive, he paused

and said, "Well, let's just see

what we're talking about with

these three witnesses. I'm just

led to believe that its evidence

the American people would be keenly interested in."

The speaker said he under

led Gonzelez to send O'Neill his

Sprague as chief counsel would

up to a new chairman if the

Wednesday.

House accepts Gonzalez's signation. O'Neill said he wa d to talk to Gonzalez bei

deciding whether to send resignation to the House fo aciton but that Gonzalez ha been available. In his letter Wedne Gonzalez called Sprague "unconscionable and he had no choice but resign because House La

were not supporting his forts to fire Sprague. Gonzalez announced on stands the three witnesses 10 that he was firing Spray have not previously been called to testify because of the committee's internal problems primarily for refusing to cut staff to cut costs. But the of committee members cour caused by the Gonzalez-Sprague conflict. That dispute manded that order, saying firing had to be done by the committee rather than just chairperson.

resignation as chairperson House Democratic leader O'Neill said he has not de-Wright and the assassing committee's second-rail
Democrat Rep. Richard
Preyer of North Carolina. cided whether to forward Gonzalez' resignation letter to the House, which would have to vote whether to accept it. newsmen after the Thun meeting that the assassinat committee will meet Mon regardless of whether Gonz The speaker also said any decision on whether to fire


to find all the essentials for your warm-weather getaway...


a sports-minded top of durable

textured cotton knit wearing the LEVI'S emblem. . .the perfect partner for his pla

or solid color pants, in light blue,

navy, white or yellow.

S-M-L sizes. 16.50

FROM OUR MR. J SHOP

ommiss he East Lansin y tribute to the planning

hers were tr

y, a planning npending bir bers sugge ed the Sharon n Haley.

other possibl tures the city irway to no d "Mother an commission practical gift

ldent dr he Men's IM B der the strict in

ealth Ing

one 18 years a g Saturday, and onsecutive Sa rday Health Se ored by the Ingha alth Department County Coo n Service, has ion for five year blood pressure sc

at prices slight pointments ar nd the clinics run noon at the fe

ears and other t

arch 5 - Mason

KEI1 HYM

IIM

ues

nda claimed o bloody purge o

no reports of s there appearance their work ghboring Keny

ation of refuge rate estimate o

tly arrived from tribesmen as

y Cross Order said in Nairobi:

They are in very

ast few days, h

nyan newspape id a spectacula tebbe Airport t dls from Ugand

ts Gonzalez's 1 Veill said he wa Gonzalez befo

ther to send to the House for the

t Gonzalez has

e. tter Wednesd

lled Sprague ble scoundr

se House Lead appporting his

nnounced on P

as firing Sprig

osts. But the a

members cou

be done by the

order, saying

ather than just

mocratic leader

the assassinat

second-ran Rep. Richard

orth Carolina,

fter the Thur

t the assassinat

of whether Gonz

AY UNTIL 9:00

J

arrests.


ommission gives diaper aift

ne East Lansing Planning Commission really knows how gy tribute to someone it likes.

the planning commission meeting Wednesday night, nbers were trying to decide on a proper gift for Sharon y, a planning department member who left because of mpending birth.

embers suggested the proposed Dayton-Hudson mall be

ed the Sharon Mall or that Haley name her child Dayton

son Haley. nother possible gift suggested was one of the downtown _{tures} the city doesn't know what to do with, especially tairway to nowhere contributed last summer as a hoax d "Mother and Child."

e commission finally decided on a more mundane, but practical gift — diaper service.

_{ident} drives through IM gate

rget to the parking lot exit and the gate won't rise? the Men's IM Building Tuesday, one student solved the ma an easy, quick way.

der the strict instructions of another student, she drove ah and broke the gate off.

ealth test offered Ingham County

y-cost medical tests will lered by Ingham County yone 18 years and older ng Saturday, and running e consecutive Saturdays.

urday Health Screening, ored by the Ingham Coun-alth Department and the m County Cooperative ion Service, has been in ion for five years. Blood blood pressure screening. nears and other tests are dat prices slightly above

appointments are neces-ind the clinics run from 8 to noon at the following

ons: arch 5 — Mason Family

Practice, 782 E. Columbia, March 12 — Williamston

Medical Building, 1435 W. Grand River Ave., Williamston; • March 19 - Ingham County Health Department, 403 W. Greenlawn Ave., Lansing;

• March 26 - Ingham County Health Department, 403 W. Greenlawn Ave., Lansing;
• Cristo Rey Community

Center, 1314 Ballard St., Lan-

ASMSU **Book Exchange**

Ingham County Jail to expand

Following is the third article in a State News series exam vercrowding in the state's prisons and jails and what is being

By JANET R. OLSEN State News Staff Writer

The members of the Ingham County Special Jail Committee reached a key decision last week — the Ingham County Jail facilities would have to be a panded.

In 1973, the county was informed by the Michigan Department

of Corrections that its jail was overcrowded and required

special committee, said the possibility of expansion was studied when the county was first notified, but nothing was done about the situation. The county was again warned in 1974, 1975 and 1976, and with the final warning came the appointment of the Special

The committee was appointed by the Ingham County Board of Commissioners in September 1976, to explore possible solutions to the overcrowded conditions, including expansion of the present jail. The committee was also asked to look into the use of alternatives such as the pretrial diversion and release on

been working on the redlining

problem since January. It will hold its first conference on

The two measures will now

go to the House Urban Affairs

Committee. Hollister said he

would like to see both bills on

the governor's desk by Easter.

though other committee mem-

bers said he was too optimistic.

Lansing Civic Center.

James Frank, Ingham County jail administrator, said that as of midnight Wednesda, 235 people were housed in the jail, which has a capacity for 240 prisoners.

Though the number of prisoners is five below capacity, the jail is overcrowded since state statutes require specific placement of these inmates in the jail.

The statutes require that first offenders be separated from second offenders, females be separated from males, sentenced prisoners be placed in an area different from nonsentenced prisoners, and homosexuals be separated from nonhomosexual

"Right now, for example," Preadmore said, "we have space for 16 females, but we have 31 female prisoners."

Ingham County Commissioner Bill Sederburg, a member of the special jail committee, said that the question of what kind of facilities to build must be answered.

There are two ways we can go on this question," Sederburg "We can go to the maximum security, which requires individual cells under stringent safeguards, or we can go to the (continued on page 13)

HAPPY HOUR DAILY 2-5

• Pitchers & mixed drinks 1/3 off Drafts half price

TODAY: CHILI DOGS 60°

Live folk entertainment

nitely at nine.

$\mathbf{Mr.~B's}$ Brings Back The **Shirt And Pant**

Shirts

Imports Western cut Fancy

Casual suggested retail up to \$18.00

Blue denim Style jeans

Dress slacks

suggested retail up to \$18.00 Shop at Mr. B's first . . . or you'll PAY the difference

529 E. Grand River Mon., Tues., Sat., 10-6 Wed., Thurs., Fri., 10-9 Sun. 12-5

"the most beautiful sound next to silence."


Due to an impending list price increase, these prices will

never be seen again.

"神"舞情(前)

401 E. Grand River Mon.-Sat. 10-9

Sun. 12-6

Bills against redlining introduced

MEASURES FOCUS ON LOANS, MORTGAGES

Legislation attacking redlining was introduced in both the Michigan House and Senate

Two bills, one dealing with mortgage redlining and the other establishing a bond fund for home improvement loans, were introduced as the first part of a package attacking the discriminatory practice.

The mortgage measure, which requires financial institutions to disclose details of mortgage applications that are accepted and denied, was introduced in the House by Rep. Bill Bryant, R-Grosse Pointe Farms, and in the Senate by Sen. Earl Nelson, D-Lansing.

Nelson said he felt the legislation was unique in that it had the support of leaders in both parties as well as the Michigan State Housing Development

ASMSU Women's Council Presents

7 Images of Feminist Genre

Nana, Mom & Me
47 min. Dir: Amolie Rothschild
47 min. Dir: Amolie Rothschild
14 min. Dir: Mayo Deren
15 min. Dir: Amolie Rothschi.
Never Give Up: Imagere Cunningham
27 min. Dir: Anno Hershey
10 min. Dir: Janet Sternberg
10 min. Dir: Janet Sternberg

A FILM FESTIVAL

Room 107 South Kodzie

Friday Night, March 4th 8:00 - 10:00 P.M.

Authority. The second bill authorizes

the Housing Authority to issue \$100 million worth of bonds to fund home improvement loans. Its sponsors are Rep. David Hollister, D-Lansing, and Sen. Dick Allen, R-Alma.

In addition, Rep. George Cushingberry, D-Detroit, said he is currently working on a bill concerning insurance redlining.

The question of Federal Housing Authority (FHA) juris diction was raised. The FHA charters between 75 and 80 per cent of home loans.

Nelson said that it would be difficult to force federal cooperation, but added that the bills apply to the redlining practices individual lending institu-

He said that the state's constitutional police power,

RIPSTOP DOWN VEST \$23.95 DOWN JACKETS STARTING AT \$29.°⁵

which allows it to enforce laws

for the public good, would give

enforce the redlining measures.

Gov. William G. Milliken, whose redlining task force in-

vestigated the problem last

The Statewide Coalition on

Redlining, a citizen's group, has

The bills have the support of

the state the authority

ODDS & ENDS SALE **Giant Savings** on Many Jackets


l coupon per pizza expires 3-6-77 FREE DELIVERY

337-1377 (Next to Silver Dollar)


2 L.P.s ONLY \$6.99


Chick reaches back lovingly to his Spanish heritage and plays his heart out. 2 L.P.s ONLY \$5.99


ONLY


THE DISC SHOP......THE MUSIC STORE THAT OFFERS YOU MORE.


Our records and tapes are


unconditionally guaranteed.

If you're not satisfied, we will make it good


Assassination panel must rescue itself

The House Select Committee on Assassinations is in the process of assassinating itself.

dimensions of this tragedy, when feel toward government. one considers that a vast majority Martin Luther King Jr. were the approbation of Congress and the

products of conspiracies. The failure to confirm or allay these suspicions will only exacerbate the It is difficult to estimate the sense of distrust many Americans

The story of the committee is of Americans believe that the not a pleasant one. At its incepmurders of John F. Kennedy and tion, it enjoyed the overwhelming


Friday, March 4, 1977

Editorials are the opinions of the State News. Viewpoints, columns and letters are personal opinions

Editorial Department

Editor-in-chief	Mary Ann
Managing Editor	
Opinion Editor	
City Editor	Michae
Campus Editor	Carole L
Sports Editor	Edward
Entertainment Editor	

dvertising Manager

Kat Brown el Tanimura d L. Ronders

n ChickShaw Fred van Hartesveld Photo Editors Robert Kozloff, Laura Lynn Fistler Tracy Reed Joyce Laskowski Copy Chief Wire Editor Staff Representative Michael Rouse Freelance Editor Phil Frame Book Editor James Hamilton

Advertising Department

Assistant Advertising Manager

American people. Its credibility problems began when word got out that it was poised to hire Mark Lane as its chief counsel. Lane's single-minded commitment to the theory that Oswald was framed in the Kennedy assassination would have made it impossible for the committee to conduct a fairminded investigation.

The eventual hiring of Richard Sprague — the man who threw former United Mine Workers President Tony Boyle in jail — as chief counsel at first appeared to be a stroke of genius. Subsequent events suggest that it was an egregious error.

Henry Gonzalez recently resigned as committee chairperson, calling Sprague "an unscrupulous individual, an unconscionable scoundrel." Previously, Gonzalez had attempted to fire Sprague, but the rest of the committee voted unanimously to retain him.


While Gonzalez' remarks may be somewhat hyperbolic, his sentiments have validity. Sprague was responsible for the outrageous suggestion that the committee employ sophisticated and probably illegal bugging techniques against potential witnesses. He hired 73 staff members and made numerous other moves without consulting Gonzalez or the committee. In retrospect, his demand that the committee be given \$13 million over two years to conduct the investigation appears to be exces-

The fact is that Congress has cooled considerably at the prospect of conducting an investigation, and the Sprague-Gongalez imbroglio has been a source of acute embarrassment to most congressmen, who, by nature, do not relish this type of controversy.

The real tragedy in all this is that the demise of the committee would end what is probably the last chance to determine the truth about the Kennedy and King killings. Even as news of the committee's self-immolation was appearing in the papers, another story was printed which told of the FBI's obtaining a mysterious letter, reportedly written by Lee Harvey Oswald and delivered to Texas oil magnate H.L. Hunt. The letter, dated Nov. 8, 1963, contains implications which demand a serious investigation.

Moreover, the assumption that James Earl Ray was the sole mastermind of the King assassination increasingly appears to be a dubious one. Committee members have promised to produce three witnesses who, they say, will shed new light on King's death. If these witnesses are proved to be reliable, it is morally imperative that a congressional investigation of some kind be continued.

The repercussions of the Kennedy and King slayings can never be fully measured. The time has come to make an objective and fully concerted effort to lay to rest, for all time, the burgeoning questions about these two tragic events. It is our fervent hope that the assassination committee find a way to patch up its internal differences so it can begin, in earnest, the search for truth.


cashes in on fine

Well, it's about time. The University has finally established a cam parking violations bureau. The bureau, scheduled to take effect Jul will allow the University to cash in on revenue generated from gu pleas on campus parking violations.

Currently, either East Lansing or Mason District Court collects the fines, depending on where the violation takes place. According to Elliott Ballard, assistant to the president, MSU m net about \$150,000 a year from the fines.

State law has allowed public universities and institutions to estab their own violations bureaus since 1967 for the purpose of collect guilty pleas.

Considering when the law was passed and the amount of money M could gain from the bureau, it is difficult to understand why the bureau. was not set up long ago.

Parking violators who do not plead guilty will still go to appropriate District Court for contested cases to appeal the ticket those courts will still profit if they win.

Ballard said that funds generated from the bureau would be reser for campus improvements which are presently underfunded. § improvements will include lighting, bicycle paths and fire safety.

East Lansing and Ingham County officials will probably be unabout the transfer of revenue. But if the money is being collect primarily from students and faculty, it only makes sense that the mo goes to benefit the University community.

The bureau took a while. But better late than never.

LETTIERS To the Editor /

Thanks

would like to thank the following candidates for ASMSU president for coming to Fee Hall's "ASMSU Presidential Candidates Night:" Kent Barry, Tim Beard, John Cantwell, Mary Cloud, Peter Coughlan, Charlie Crumm, Jesse Dorado, Phil Eliott, Fred Headen, Elliot Nadel, Ira Socol, Bruce Ray Walker and Kirk Weber.

We regret that Michael Conlin, Patrick Johnson and Larry Ramsey were not there. Sandy Johnson


628 W. Fee Apt. Vincent Yeh 526 W. Fee Apt.

Winners

I want to offer a sincere well-done to the ASMSU Programing Board for the excellent Superstars Competition they recently held. This was student government at its best because everyone involved had a damn good time, met a lot of new people and made new friends. The camaraderie among the contestants proved my old contention that students of all types can get along if they just give it a chance.

I was especially impressed and encour aged by the fact that people eliminated early in the competition often volunteered to stick around all afternoon to lend a hand in keeping scores and such. Anything that can bring students closer to their govern-ment groups like that is to be heartily applauded. I'd like to say I enjoyed meeting and talking to all the people in the competition and I only wish that some of the ASMSU candidates would have shown up to meet and talk with people instead of whining about it being a publicity stunt. Again, my sincere congratulations to the sponsors and all the winners, and I think

everyone that competed came out a winner. Bruce Ray Walker 4642 S. Hagadorn Road


Student solidarity

Every once in a while I'll be walking and think about all the people in the world. What if we were all together? What political "system" would unite us?

But the governments never unite - the people unite. A choice is made and the people get behind it.

Political parties by their very nature exclude people. Position is a space/time occurrence. It is lower than some things and higher than others. Consequently, those involved in a "political structure" are constantly vying for power shifting their

The antiquation of political parties, interests, sides, factions, divisions, sects, wings or splinter groups is apparent when man attempts to move toward solidarity. Only on a more ideal, godly plane can man/woman move towards unity. Competition isn't necessary on this plane.

The means one uses to get the people united can be as subtle and noncompetitive as imaginable. The government only serves to help people get it together, and people should remember this when voting for a governmental being.

presidential candidate for the ASMSU Student Board I see the necessity Bruce Ray Walker, one of the many to eliminate "slates" as students move toward an ideal such as solidarity, although I appreciate the thoughts of Jim Grossfeld

and others as they, too, consider "student

Peter Coughlan

Fair time

I'm all for people being published by the State News who offer an assortment of inaccuracies. Indeed, the State News might have some difficulty going to press but for such allowances. However, there comes a point where criticism, in its attempt to make a serious point, departs from the facts

Recently the State News published the letter of a person who said that I was a proto-fascist. For several days now I've been trying to put a construction on his meaning. Either he was uttering the ravings of a demagogic nut or he sincerely believed that I favored some form of new fascist or totalitarian rule. If the latter, he may rest easier with the knowledge that I am opposed to any form of totalitarian rule.

Now it just happens that this same individual called me at home one evening several weeks ago to tell me that he was running for ASMSU president. He said that he wanted to arm coeds as protection against rape and have ASMSU train them the use of firearms. I told him that I thought his idea was somewhat less than prudent; but wished him good luck in his

I know that as a candidate for ASMSU president I am going to be the object of many remarks which fall short of the truth. This doesn't bother me really, and it certainly hasn't deterred me from getting out with my campaign. I won't even ask that people clean up their remarks about candidates, limiting them to truthfulness. It's good for us all to be in the fire to see what we're made of.

I only think it fair that an individual be allowed to respond to any personal com-ment directed against him or her.

> Kent L. Barry 506 Sunrise Court

Need coverage

In the Feb. 21 edition of the State News, candidates running for ASMSU president (as other candidates pointed out in letters to the editor), challenged the other candi-

dates to compete with him in the MSU Superstars Competition. The timing of Walker's challenge seems odd to me. He did not mention his challenge the night before, when a majority of presidential candidates were present at a "Meet the Candidates" gathering in Fee Hall. By the time I picked up a copy of the State News the next day, it was too late for me to meet his deadline. My principle purpose here is not to discuss Walker's infelicitous timing, but to rather voice my concern about the State News' lack of coverage of the presidential race

Last week, there were two important public discussions between candidates, yet the State News has chosen not to rep these events. In light of the State News apparent lack of concern, it seems especially peculiar that a candidate's "challenge" is deemed worthy of front-page coverage. I fear that in adopting such a passive attitude toward the campaign, the State News may simply become a stage on which candidates make their names known by engineering gimmicky attention-grabbing events. I'm certain that a majority of candidates would prefer not to conduct their campaigns in this manner, but the lack of active reporting places us in a rather strange position.

For many students, the State News will be the only source of information concerning the 16 candidates. Given the short length of time alloted for campaigning, it is imperative that thorough well-rounded coverage begin immediately.

> Jesse Dorado 509 Cornell

No support

It has been brought to my attention at a recent session of the governing board of ASMSU by a representative of the Student Association for Lower Tuition (SALT) that I have not yet made a public statement on my position regarding the tuition problems

I am, of course, adamant against any further rise in tuition. I feel a large part of the problem here in Michigan is President Clifton R. Wharton Jr.'s and other top administrators at the rest of the fat universities, insistence on holding to the "sovereign university" ideal. In this state (other states have far more progressive legislators) the top universities are in actual competition with one another for their slice of the state fund "pie," and woe betide the loser. Continued use of this policy shows a typical selfishness that has become a crime unto the public in this hard century.

One can begin to understand why Wharton continually talks of law schools hospitals, and most contemptuous of all, plans for more dormitories. We understand that one must show a pretense of growth to the legislature in order to pry more funds from it. Never mind that in our budding growth we forsake the thicker trunk for the

In this competitive Michigan system

then, the students are forced to behave like administrators. We must lobby and march and strike for a sane tuition and class size otherwise we are ignored and passed over for the prettier blossom of growth. This

The current educators' strike at the University of Michigan is a case in point. Never mind that the State News hasn't mentioned it yet — a terrible strike is underway in Ann Arbor. Undergraduates are forming picket lines to help their graduate teachers gain more pay. police are bashing heads. Many of us know that the grads there are very well organized, and that the undergrads aren't. These educators strike nearly every year with similar results; the grads receive pay increases and the administrators raise tuition to cover it. The poorly organized undergraduates can't hold their own and suffer the worst of all.

For this reason I cannot support the strike in Ann Arbor. I do feel very strongly about the actions of the police and am considering actions the ASMSU board could take. I hope everyone realizes that competition in the field of education is discrimination - someone has to lose.

Stuart Carter 127 Whitehills Drive

EDITOR'S NOTE: The State News published two stories on the Ann Arbor strike (Feb. 25 and March 2) prior to receiving your letter.

Remedy ills

As the ASMSU presidential candidate of the Popular Front for Student Democracy I have found this campaign very upsetting. First, it is being poorly covered by the State News because the staff has had to resort to a work slowdown in a desperate attempt to prove a point to the board of directors. Second, the lack of knowledge and the extreme naivety of many of the candidates is unbelievable. Not only do they assume that the women of MSU want to b escorted around campus by men and that the Department of Public Safety is truly committed to protecting the students almost all feel that if the students beg the administration for their rights in the correct (most acceptable) manner we will get an acceptable number of crumbs tossed in our direction.

Finally, no other candidate has said anything about the fundamental question whether a university, committed by its charter to helping the people of this state, can carry out that commitment by creating a student body steeped in blind obedience to the present system and power structure. The Popular Front thinks it cannot. In order to train leaders one must allow the students to truly lead. If we are to enter the world and right its ills, we must experiment with new forms of social, economic and political organization — not in theory, but in

For MSU to serve any purpose students and society itself, it mus center for revolution, a place when ideas are formulated, put into pri evaluated and accepted or rejected. Trustee Warren Huff said, "If the thing which is deadening to a Univ it's a sense of tranquility.

The Popular Front does not Molotov cocktails, it merely suggest the students of MSU and the st Michigan could best benefit from a sity that trained new leaders by them run their own education, env and life: by putting control in their and challenging them to try some different. There is little use for educat a world which seeks to maintain the


The problems of the State News of funding, et al., are merely the obvious manifestations of MSU's basing the title and the state of the that it asks students not to think, not and solve their problems but to everything quiet. We hope the stud general, and the ASMSU candidates fically, will come to the conclusion education is not apprenticing oneself world as it is, but a process of translations with a process of translations. people who can think, act and actual something to remedy the ills of this we all inhabit.

837 E. Grand River

Missing

It was my good fortune to work Sheryl Luplow at the Listening Earl was a nice person, friendly and caris miss her.

1551 A Spartan

her Time has a spl sis for his full re this term, a hall t barely been usl ard A. Smith, m

andl

° NORTH

ert L. Howe, foren if they do happer best way to insure

rson. He said Mai requests for repa thas to be done rig lls are responded e added that the

the event of a power time)," he said. ' and go out to re en buildings, this led by a master sys tes the other cloc ized within half

ngs which curr tration Building, t Astronomy Buildi nical Center.


Hall is equipped cause replaceme ve tried to steer a loted, "They hav lanufacture parts lact that about 90 ble is looked upon good thing is that pr

eces and save mainted that these good S ack if the wristwatch harily, out of 10 pec ing about the c ocks "do get tampe oted, though, that s

^{lism's} a hard thin That's not intention ve adopted an uno

ing the empty sides

MSU blobel


B HAS DIFFICULT MOMENTS

" 'clock doctors' at does not so merely suggests and le timely duties

By TRACY REED State News Staff Writer

her Time has a split personality at MSU, and University "clock doctors" say the usis for his full recovery is not too promising.

penefit from a u w leaders by h ducation, environ

lucation, environ control in their l

m to try some le use for educat co maintain the s

ie State News, o

are merely the

oblems but to hope the stude

MSU candidates

the conclusion

a process of tr k, act and actua

the ills of this

7 E. Grand River

fortune to work

e Listening Ear

551 A Spartan V

ing

oss campus, timepieces in classrooms and offices show a lack of synchronization. If this term, a hallway clock in Wells Hall read 12:30 when, in fact the 11th hour Ist barely been ushered in. In 120 Music Building, the clock is an hour off the

ward A. Smith, manager of MSU Maintenance Services, said, "We try to keep (clocks) as accurate as possible," but added that the job was not an easy one.

ert L. Howe, foreman of the electrical shop at Maintenance Services, said MSU enance personnel do not make periodic surveys of clocks to check they hill they do happen to notice a clock that is substantially inaccurate, they will

best way to insure that an incorrect campus clock gets corrected is to report the m to Maintenance Services, Howe said. Then, he said, as workload permits, men will be assigned to make adjustments.

th said complaints are usually registered by the department or building erson. He said Maintenance Services employs three communications clerks to quests for repair work.

has to be done right away, the (clerks) will assign it immediately," he said.

Talls are responded to within three days, he said.

The added that the clerks receive "one clock complaint a day and that's a

the event of a power problem, I'll usually call the phone company (to get the time)," he said. Then a few employes will get together, synchronize their es, and go out to reset the campus clocks.

trenbuildings, this job is facilitated by the fact that all clocks in the building are led by a master system. This is when there is a control clock which, once set, les the other clocks. Usually all clocks in a building are almost exactly mized within half an hour after an adjustment is made to the control clock

dings which currently have operating master systems include the distration Building, the Men's IM Building, the Pesticide Research Building, the Astronomy Building, one-half of the Plant Biology Building, Wells Hall and Building, Wells Hall and Building, Wells Hall and Building Astronomy

at Hall is equipped with a master system, Howe said, but it is not operating. because replacement parts for the system are too difficult to get the tried to steer away from the master system" for this reason, Howe said.

In noted, "They have a tendency to become obsolete," saying that companies nanufacture parts often go out of business.

fact that about 90 per cent of the clocks in classroom buildings are easily le is looked upon as both good and bad by Howe.

good thing is that professors and students can make adjustments to inaccurate estes and save maintenance workers the trouble of doing so, he said. However, hat these good Samaritans might sometimes set the clocks even further out ak if the wristwatches they are guided by are not accurate themselves.

inarily, out of 10 people with watches there wouldn't be two the same," he said. had thing about the clocks' easy accessibility is the problem of vandalism, Howe Clocks 'do get tampered with," he said.

oked, though, that sometimes it is difficult to determine if real vandalism has place.

Malism's a hard thing to pin down. Sometimes workmen knock them (clocks)
That's not intentional, he said.

we adopted an unofficial policy of not replacing stolen clocks," he noted, ing the empty sides of some of the two-faced clocks mounted in hallways.

issues/trends

Critics vary in opinions on projects

By ED LION State News Staff Writer

MSU has come under some heat from faculty members and others within the University community over the propriety of its foreign dealings. MSU has contracts with the governments of Brazil, Iran and South Korea (among others), all of whom have been labeled by various human rights

organizations as brutally repressive.

Then why is MSU dealing with these countries? The answer is different depending on the source. Some say it's because of the bucks, while others say it's to improve the bucks, while those nations.

"They're in it after the bucks," said C.

Patric "Lash" Larrowe, economics professor and a frequent critic of University projects. "It doesn't really matter to them if they are helping to suppress civil liberties

only how many bucks it will get them."

And MSU projects are big bucks. The University is getting \$7.6 million over a four-year period for helping Brazil set up six agricultural training centers. Among other foreign projects, MSU also has contracts amounting to the hundreds of thousands of dollars to make documentaries for the Iranian government and agricultural models for South Korea.

According to Larrowe, the projects create jobs for University personnel, provide them with chances to travel and help pay the costs of running the University

But to Homer Higbee, acting dean of the International Studies Center, the projects

are not designed as moneymakers, but rather as humanity savers.

"Our projects are designed to help improve education and better the lot of the common man in those countries," he said.
"We want to spread the benefits of education and true, sometimes we must work with governments that don't exactly follow our American concepts of democracy. But there would be few nations in the world to deal with if we only worked with nations following Western-style democracy."

Due to the sensitivity of the subject, the University has developed guidelines dictating policies in conducting projects in "politically sensitive" areas.

They say "since the flow of knowledge and of scholarship should not be inhibited by political or ideological boundaries," the University is willing to work in totalitarian regimes if the freedom of project personnel is not curtailed. But the guidelines also say the University shouldn't be "engaged in strengthening the elements of repression in an extreme regime of either the left or right." In those type countries, the guidelines say, projects that benefit the "well-being of the people," like educational or nutritional research, are permissible.

To some these guidelines appear contra-

"Sure they say the project will ultimately increase food production in Brazil," said Zolton Ferency of the Criminal Justice Department. "But is the common man benefitting? Ask the Indians or dissidents who are repressed and imprisoned. The project only helps the people who support the government and thus it directly strengthens a fascist regime."

Who is to decide then if a particular project is "moral" and complies with the guidelines? The University has a projects committee, elected from various student and faculty governing bodies, that advises the dean of international affairs on each project. But again there is disagreement surrounding the committee.

"There should be stronger oversight," Larrowe said. "The group is only consulta-

And critics also suggest the committee members are prone too much toward the administration's stand of "putting bucks above morality" and don't represent the

University community.

Kevin Gottleib, of the Social Science Department and head of the 20-member committee, acknowledged that his group only has advisory powers.

In practical terms, however, the group can use its leverage to veto any project, he said. Gottleib says the group's composition is picked in a "democratic" manner.

Given the enormous gap between what the administration and the critics say, some movement has started toward exploring the problem. The board of trustees, which must put its seal of approval on every project after it passes through the other channels, has set up a meeting to hear both sides of the story concerning the Brazil project.

But some say the disagreement will not

be easily solved. "It's an education problem," Ferency said. "I think they (the administration) have to have their thick skulls educated about political realities. They're living in a never-never land, their vision obscured by dollar signs.

people/personalities

Professor shows aura of confidence work in a different area, but I am our allowed to work with people," Wilson said. 'It is legitimate for me to have some career. It is legitimate for me to have some career. It is legitimate for me to have some career. as director

By SUZIE ROLLINS

State News Staff Writer
An aura of confidence and competence glows from the Office of Supportive Services, where Christine T. Wilson is director and assistant professor of higher education administration.

Wilson received her bachelor of arts degree in social work and her master of arts degree in educational psychology at MSU. She earned her doctorate at the University of Michigan in higher and continuing

Wilson articulately described her duties as director of Supportive Services as management responsibilities.

"I'm in charge of handling personnel, hiring, firing, budgetary record keeping and developing programs for educationally and economically underprivileged students" she said

Prior to her present position, which she

was appointed to in November 1976, Wilson was director of the Office of Women's

The 32-year-old extremely tall and slender woman said she left her job as director of Women's Programs because she desired a grow h in her career.

"It is a career appointment for me to work in a different area, but I am still growth. Leaving Women's Programs provides for me to become a more creative person."
Wilson stated that the plight of a black

female in the professional world is one of powerlessness

"I think the black professional woman faces the same suspicion of the low-trained person," she added. "Black women are powerless in two ways. One as a woman, and one as a black. In many ways powerlessness gives women an edge at certain times. When it's a double bind it makes her less threatening, it gives her less permissiveness than others, and she is perceived less suspect as a romantic to a white male.

Wilson said at times she is taken less seriously by her male counterparts because she is a black female, though she tries not to let it upset her too greatly. She said the biggest compliments that men can give her is to call her self-confident, aggressive and

arrogant.
"I take those remarks as highly complimentary, I hope I am all those things because I strive to be," she explained. "We


are special, we have to know we're confident or we couldn't make it otherwise."

Wilson has a lot to be proud of and she recognizes it. She is affiliated with numerous organizations, such as the Women's Political Caucus, the National Association of Negro Business and Professional Women, the Michigan Council on Crime and De-linquency, the Task Force on Female Offenders and the American Association of Higher Education-Women's Caucus, to name a few. She was also cited in 1976-77 as

an Outstanding Young Woman of America. As a mother of three children, Wilson attributes some of her success to her childhood and family surroundings. She said her parents always encouraged her to get an education and become someone much more than a housewife. She in turn practices these ideologies and perpetuates them on to her children. Her parents stressed the importance of becoming a professional and she said she was lucky enough to have had the opportunity to attend college and lucky enough to become someone special.

"At each step in your career when you break down those barriers around you, your feelings of specialness are reinforced," she confidently stated.

When speaking about affirmative action at MSU, Wilson became hesitant when asked if she believes that it is working.

"In some ways it's working to stimulate some awareness, as to the legal requirements," she added. "In terms of visibility in numbers, that's not happening rapidly.

Wilson said that the majority of the discrimination problem today stems from ingrained attitudes people have developed against minorities over the years. Wilson added that a better way to end a high cost of discrimination is to make equal opportun-

ity a truism.
"We must allow minority individuals to enjoy the same kinds of freedoms that white males have had for years," she contended. "We must change those ingrained stereotyped attitudes

search/research

Pest control under study on campus

By MARGARET DeFORD

Better ways of controlling pests while de-emphasizing the use of chemicals is the object of research being conducted by an MSU assistant professor of electrical engineering and systems science.

Ramamohan Tummala, also an assistant ofessor of entomology, is one of a number of MSU faculty researching "on-line" pest control, a complex system whereby models of pest populations are fed into computers and synchronized with actual field conditions, providing immediate information on when and how to control the pests.

On line pest control may have impact in areas other than crop management.

process enabling farmers to do things in

Instead of predicting weather and crop conditions and spraying to control conditions which might occur. Tummala said. on-line pest control "continuously monitors" these conditions and provides feedback control, taking much of the guesswork out of crop management.

Tummala and his associates began their research in 1970 with a grant from the National Science Foundation for Research Applied to National Needs.

After several subjects for research were considered, integrated pest management was chosen because it paradigm of environmental management,"

Funded by grants from the Environmental Protection Agency, the United States Department of Agriculture and other agencies, the program is working on a prototype basis in several Michigan counties. It is not yet available to all Michigan farmers but many are participating in the pilot program, Tummala said.

Models are now available for pests such as the cereal leaf beetle, the alfalfa weevil and other orchard pests, Tummala said.

Participating farmers feed pest data once a week to computer terminals located in several county extension agent offices in the state. Information on soil, weather,

temperature, crop condition and natural predators is collected this way.

Once all the information is received and fed into the main computer at MSU, recommendations are available to the farmer in a matter of minutes.

The recommendations, he said, can be

either biological, chemical or cultural. That is, it may be suggested that the farmer use natural predators as pest controls, cultivate or harvest the crop or perhaps apply chemical controls to the pests.

However, if pesticide use is recommended, it is used as a precise control measure with insured results, Tummala said, not as a stop-gap measure.

Tummala considers on-line pest management "a long-term solution to the continuing struggle with the environment."

The ultimate goal, he said, is to provide on-line pest management to all farmers free

Gains for the farmer and society as a whole can be measured in dollars, hopefully saving the farmer quite a bit, but it can be better measured in benefits of an environmental and sociological nature, Tummual

"We have only one environment," he said, "and we must manage it to our advantage."

Un-line control, he said, "gives us a framework to look at the system and make it work for us."

Tummala added that on-line control can be used in areas other than pest control. By monitoring weather patterns, the system could make recommendations for recreational activity, foresee and perhaps prevent some transportation problems and avert pollution problems on days when an

In fact, he said, the system is now used by the highway department to predict and therefore better control traffic patterns.

More information about on-line pest control can be obtained through county extension offices or by contacting the Entomology Department at MSU. Also, Tummala has written a book with two associates, Dean L. Haynes and Brian A. Croft, entitled Modeling For Pest Management, which explains modeling activities in the United States.

Tummala said he believes systems design and management, on which an on-line pest control is based, provides the options which we can meet the limitations of our

Using this, he said, "we must go from what we have now to what we ought to

SIRS forms to be distributed for student rating of instructors

By SUZIE ROLLINS State News Staff Writer

As the term draws to a close, it is time once again for students to rate their courses and instructors.

The vehicle for this evaluation process is the Student Instructional Rating System (SIRS) forms that are distributed by the faculty to the students during the last week of

The present SIRS system has three levels. Faculty members are required to pass out Levels I and II but the results are not available to students, Dorothy Arata, assistant provost for undergraduate education, said. Level III is optional on the part of the faculty members and is available to students.

The Level I form is common to the entire University. It contains only questions about

observance of minimal obliga-Teaching Responsibility, Arata said. It concerns itself with questions regarding objectives of the course, and if they were clearly stated at the beginning

"It seeks to see if the minimum expectations are being followed by the faculty," Arata added. The data from this form goes to the Learning

held at the same time. Adult

supervisors will inform the

children of what is taking place and lead them in discussio

Simple refreshments will be

ASMSU

Book Exchange

is Coming!

served. All are urged to attend

and Evaluation Service. Level II. Arata stated, has caused the most misunderstanding among faculty mem-

"They assume our office (provost) is providing them. We are not," she said. "The individual departments have to provide

Level II is designed by the individual departments because it deals with the effectiveness

operate uniquely at the various

Level III differs from the other two forms in that the Student Council has the authority to design it and administer on a Universitywide basis Instructors are encouraged, but not required, to permit administration of the form in their classes. The data collected from Level III forms is also available to students and the general

Women's celebration set The Liberation Movement.' formal children's celebration of International Women's Day

of the quarter.

Today, March 4, 1977, is International Women's Day, a day during which women around the world band together to discuss, share and build on ideas that hopefully will lead to the bettering of conditions for people around the world. Tonight at 7:30 p.m. in the posed citywide boycott of nine corporations that are suppor

Peace Center of the United Ministries of Higher Education Bldg., 1118 S. Harrison Road, women representing various political organizations: Southern Africa Liberation Committee (SALC), New American Movement, Peace Center and African Studies Center will present a program in celebration of what today means to

The focus of the seminar is "Women in Southern Africa." A film will be shown entitled "South Africa: There is no Crisis." The film was made in Soweto Township in 1976 about the people's recent uprisings. Tonight's showing marks its

Kay Elgie and Jo Saxbe, representing the Toronto Committee for the Liberation of Southern Africa, will lead a panel discussion of "Women In

Lutheran Church Family Recruiting Camp Staff March 8 10-12 a.m. and 1-3 p.m. Placement Office

(Pleasant Hill Camp located near Grandville, Mi.) **Call Placement Office for** further information.

returned from Southern Africa. Paula Whately, from SALC. also producer and director of MSU's Instructional and Public Television Center, will talk about the upcoming East Lansing open hearing on a pro-

tive of South Africa. Special entertainment will consist of Street Corner Society, a local theatre group; some feminist music; and poetry reading will also take place. The Iranian Students Association will read some poetry on solidarity. A representative from Latin American Non-Intervention of Chile will also share some poetry with the group. Poetry concerning South Africa will also be pre-

There will be a special in-

Pennway Church of God 4207 Alpha 10:30

CENTRAL UNITED METHODIST

"Is this Divine Power Available to Us?' ward A. Lyman, speaking

Worship Services Nursery Available

Bell's Pizza has fast, free delivery.

Open from 11:00 a.m. deliveries from 4:30 p.m

225 M.A.C. 332 - 5027 1135 Grand River


Any family-style pizza with coupon below. Choose from 20 combinations.

TUES. NIGHT IS PITCHER NIGHT.


PIZZA PICNIC 6527 S. Cedar Lansing — just north of I-96

393-3250 Call and we'll have your order ready

South Baptist Church

Sunday - 7:00 p.m.

Guest Speaker: Dr. Warren Faber, Vice-**President of Grand Rapids**

9-45 a.m. College Bible Fireside Room

Fellowship and 8:30 p.m.

Sunday 11:00 a.m. Dr. Warren Faber

Guest Speaker

FREE BUS SERVICE Morning and Evening Call 482 - 0754 for information Dr. Howard F. Sugden, Pastor James E. Emery College Pastor

The Air Force is a generous employer.

When you enlist in the Air Force, you re ceive immediate career benefits-including related training and immediate responsibility. Then we pay you an excellent salary with outstanding Federal benefits (few companies can match our fringe benefit program). Promotion are made strictly on ability. And retirement is early, after only 20 years of service. You could spend a long time looking before you found an oppor tunity like this.

Find out why the Air Force is such a great opportunity and a great way to serve your

> Call Your Air Force Recruiter at 351-0640 or 489-9644

Air Force...A Great Way of Life

THE REDKEM EXPERIENCE STARTS HERE


Patricia Falconer's LOVE HAIR firmly believes that any woman who cares about herself can be beautiful. This means treating yourself well. And being treated well.

Like the very special personal attention you get every time you visit a fine hair styling salon. Patricia Falconer's & LOVE HAIR specializes in The Redken Experience,

a combination of science, professional treatments, service and an entire collection of hair and skin products to use at home.


Call for an appointment. Start your experience today. Patricia Falconer's


LOVE HAIR Call 332-4522 or 956 Trowbridge R Spartan Shopping Center

Schensul's...

WHERE VARIETY IS KING!


There are cafeterias and then there are cafeterias, and if you've ever eaten at Schensuls, located just inside Meridian Mall or Lansing Mall, I'm sure you'll agree with me when I say it's quite a nice cafeteria.

For lunch or dinner, if you cared to count, you'd find a variety of about 120 items to choose from. You can always be assured of finding a poultry, veal, beef, fish or pork entree. For example, Schensuls has 10 different entrees for every meal with some of their best sellers being fried chicken, breaded veal, baked liver and onions and beef kabob, complete with interesting vegetables and potatoes to complement them. A new addition to their menu is a steamship round Fridays, Saturdays and Sundays. From now on you'll be able to enjoy hand carved roast beef. Schensuls is now offering a salad bar, 75¢ for a small one and \$1.50 for a large one. Your salad, built to suit you, can include cherry tomatoes, eggs, shredded cabbage, croutons, carrots, bacon bits, sliced onion, shredded cheese, and a choice of 5 dressings. A wide assortment of soups and sandwiches are always offered, changing every meal of every day. Their choice of desserts was much too tempting and I found them too difficult to resist, (I had the cherry crunch cake . . . mmmmmm).

All Schensuls food is prepared fresh every day in their kitchen. A dinner at Schensuls includes an entree, choice of potatoes or vegetable, salad or dessert, roll and butter from \$2.19 to \$2.75. I had no idea a cafeteria could be so good and so inexpensive. And while I'm on the subject of great prices, Schensuls has some terrific lunch and dinner specials which vary each day.

There are two week night specials so popular they've made them a consistent part of their menu planning.

Wednesday night is their chicken special night, a complete meal for \$2.19 and Friday night fish is available on special for also \$2.49.

Every day is family day at Schensuls. Children's menu available at reduced prices. The kids will be happy for the chance to eat out and you'll know they're getting a balanced meal. No smoking areas are also available.

Schensuls has banquet facilities available for up to 300 people. A great spot for club meetings.

Don't wait for the next time you're at Meridian Mall to eat there, their


EXCELLENT:

SIZZLER-STEAKS, SEAFOOD, SPECIALS, COCKTAILS 217 S. Bridge St., Grand Ledge


FOOD 24 Hours a Day East Lansing

GREAT

Schensul's **MERIDIAN**

LANSING MALL

, MALL SATURDAY 11:15 A.M. - 8 P.M. SUNDAY 11:30 A.M. - 4:00 P.M.


Good Food and Drink intown Lans 116 E. Mich. Ave.

372-4300

Everyd

ILFORM

RESTAVA

POLO BAR

dern Country Music 1½ mi. East of Meridian Mall

2 - 6 p.m. Pitcher Special 662 W. Grand River Oke 349 - 2240


"Dine in candlelight and

2838 F. Grand River

THE STATE ROOM

Kellogg Center

7 AM - 10 AM 11:30 AM - 2 PM 5:30 PM - 8 PM 8 AM - 11 AM 12:15 PM - 4 PM 4 PM - 6 PM


enjoy your favorite cocktail"

349 - 2698 2080 W. Gr. Rv. Okemos

By DANIEL hoslovakia ik Rezucha

choslovakia SU Symphon dless rehears rmance durin any difference

ORRECT THE PHONE NUMBER FOR THE

NSU BOOKSTO 55-34 Hom

Our Sp Appetizers

Mon.-Ti

Ask fo

Czechoslovakian conductor escribes musical training

tate News Staff Writer oslovakian conductor ik Rezucha reflected on ral training in his country

onducting the MSU Sym-

Aall, I'm

of about

poultry lifferent

w addi-

ensuls is

rge one.

s, eggs, hredded

ups and

ay. Their

difficult

n. A din-

getable.

a a cafe

specials

le at re-

ind you'll are also

A great

GREAT

FOOD

24

Hours a Day

327 Abbott Rd. East Lansing

11 a.m.

ILFORK

RESTAUN

VILLA

lelight and rite cocktail"

jarden

THE PHONE

NUMBER

FOR THE

phony Orchestra in a program contrasting two Lansing premieres, Gerard 'Variants" and Ned Rorem's "Water Music," with Brahms' "Symphony No. 1 in C Minor."


State News/Linda Bray echoslovakian conductor Bystrik Rezucha led the SU Symphony Orchestra through the rigors of dless rehearsals and the jitters of an actual perrmance during his stay at MSU. Rezucha noted any differences in the Czech and American sysms of musical training while at MSU.

"The kids wanted to do the Brahms symphony very badly, and they worked hard and did their best," Rezucha said.

Rezucha described the work by Rorem as "very clever."

"It's orchestral part is not too difficult, and there are two very interesting parts for violin and

Traditionally, foreign composers bring a native work to be performed by the MSU Sym-

"I had planned to do a Czech work by Ilja Zeljenka, the 'Elergy for Strings,' but the work was too difficult and more rehearsal time would have been needed for the work than we

had for the entire program."
The Czech work utilized what Rezucha referred to as "polymetric," or "metrical modulation," which calls for several different sections of the orchestra to play in different time signatures.

Training for musicians in Czechoslovakia is very different from that in the United State, Rezucha said.

"We would take students earlier in Czechoslovakia and one would try to get into the convervatoire at age 12 or 13," he said.

When students graduate from the conservatoire, they usually find jobs teaching or performing. They may also audition for an orchestra or continue their studies, Rezucha

In Czechoslovakia, the recording companies (there are three: Suprophon, Panton and Opus), symphonies, operas and music schools are state controlled, and through Czechoslovakia's system of state support for the arts, composers produce prolifically.

"Many, many compositions are created that are more and more difficult. The composers do not care if the work is hard

2.26 Jumbo Fried Shrims

2.16 Ocean Fried Perch

2.06 Athenean Salad

2.20 Steak burger-no salad

FREE

PARKING

2.58

1.76

1.50

or easy to perform, since the state publishes compositions

Another interesting facet of

"There is one orchestra that

Czechoslovakia is its treatment

works on nothing but motion pictures in Prague, but the men

who compose the music are

looked upon by other com-

posers as being less than real composers," Rezucha added.

Trio, guest pianist

will give concerts

students, consisting of violinist Steven Brook,

cellist Cheryl House and

pianist Anthony Sirianni,

will present a recital Satur-

day at 4 p.m. in the Music

Building Auditorium. The

program will include Beethoven's "Trio, Op. 1, No. 3

in C Minor" and Brahms'
"Trio, Op. 87, in C Major."

On Sunday, pianist Edith Kraft, an MSU art-

ist-in-residence, will pre-sent a recital at 4 p.m. in

the Music Building Audi-

torium. Kraft will perform

sonatas by Galuppi, Bee

thoven and Chopin, as well

as three short works by

Rachmaninoff. Admission

pianist

Admission is free.

A trio of MSU music

of music for motion pictures.

very easily," Rezucha said.

JOHN CASEY Rush concert; why bring them?

If you're looking for a review of the Rush concert on today's entertainment page, then page, search no longer, because there

It disturbs me greatly to mention anything about what happened in the Auditorium Wednesday night. It deserves no print with the exception of some brief personal feelings.

I could have heavily criticized a talentless Max Webster band. but I won't.

I could have lambasted a poor Nils Lofgren performance, com-plete with clinkers and forgotten lyrics, but I won't.

I could have dismissed Rush as an inane, three-chord rock group that relies on loudness to disguise poor musicianship, but again I won't.

I will mention that my personal safety and health were threatened during the concert. Young, intoxicated nonstudents stalked around the Auditorium with open cans of beer that could have become dangerous objects if thrown.

I left the concert early in the Rush set because the sound level from the PA system made my ears ache. It had the same effect as continuous white

I will question Pop Entertainment's reason for bringing this

BABY YOURSELF


kind of music to campus. Yes, I know that Jeff Beck canceled, and yes, I know that other organizations (Mariah, Ebony and ShowcaseJazz) suf-fer if Pop Entertainment doesn't make money from its concerts.

In the audience Wednesday night, I saw few people over the age of 16. This is a student organization which arranges student concerts in campus

Let's keep it that way.

ASMSU **Book Exchange** is Coming!


PERIENCE

With this delicate christening dress. complete with ribbons and ruffles. Made of white cotton batiste and polvester, it is for grown-up babies only. University Mall - 2nd Level 220 M.A.C., E. Lansing Mon. - Sat. 10 - 6 351-3417 Thurs. 10 - 9


ISU BOOKSTORE 1.90 Chopped Sirloin 1.89 Texas Toast included in above order 55-3454 3020 E. Kalamazoo St. - Ph. 337 - 2210 Homemade Mexican Foods ·Tacos Our Special Combination Plate \$2.95 Appetizers: Nachos *1.60 doz. Avocado Salad *1.95 Mon.-Thurs. SPECIAL PLATE only \$1.85 2 ENCHILADAS or 2 TACOS or 2 BURRITÓS with RICE or BEAMS and your choice of coffee or soda 23 other selections available Ask for your free platter of TORTILLA CHIPS and DIP! Eat in or Take Out Open everyday 9:30 a.m.-9:30 p.m. Fri. and Sat. 9:30 a.m.-3:30 a.m.

The Best Steak House


Open 7 Days - 11 00 A M to 9:00 P M

Sirlain Steak

Roast Chicken

Porkchops

Sombrero od Foog nd Drink 751 N. Larch — just north of Saginaw before Oakland E. Mich. Ave. 372-4300 ALL YOU


•FRIED CHICKEN •BAR-B-Q-RIBS

•BAKED VIRGINIA HAM

Dinners include Mashed Potatoes, Gravy, Vegetables, Hot Biscuits & Honey PLUS SALADS FROM OUR EXTRAOR-

DINARY SALAD BAR

1020 Trowbridge Rd., just off of 1-496

beautiful. This means treating yourself well. And being treated well. Like the very special personal attention you get every time you visit a fine hair styling salon. Sigourney-Jones specializes in The Redken Experience, a combination of science, professional treatments, service and an entire collection of hair and skin products to use at home. Call for an appointment. Start your experience today.

as seen on network TV

Sigourney-Jones firmly believes that any

woman who cares about herself can be


\$

SIGOURNEY-JONES 公公公公公公公公公公 Hairstyling for Men & Women 1712 E. Michigan 484-1491 6810 S. Cedar

694-8101

entertainment


Jazz bassist Ron Carter slated for weekend show

Innovative jazz bassist Ron Carter and the Ron Carter Quartet will close the winter term season for ShowcaseJazz as they present this Detroit-born artist today and Saturday at 8 and 11 p.m. in the Erickson Hall kiva.

Born in Royal Oak Township, Carter played cello until the age of 10, when he switched to a double bass because the sound was better and it was the only route to employment. After receiving a degree from the Eastman School of Music and working with the Eastman Rochester Symphony (where he became an accomplished symphonic player), Carter moved to New York City and began to play with Chico Hamilton and later the Miles Davis Band.

The break for Carter came when he joined John Coltrane, Elvin Jones and McCoy Tyner to create one of the most influential jazz units of the time. During this period, Carter introduced audiences to Juzek, a German bass noted for note retention and fine tone.

Carter is also one of the most sought-after jazz bassists. His playing is included on numerous albums from Eric Dolphy to

The Ron Carter Quartet consists of Carter on piccolo bass and double bass, Ben Riley on drums, Kenny Baron on piano and Buster Williams on double bass.

Tickets for the Ron Carter Quartet concerts are available at the MSU Union, Marshall Music and at the door. They are \$3 for MSU students and \$4 for the general public and at the

Uour

CREDIT UNION

. . where loans

MSU EMPLOYEES

are instant

'Animals' clumsy writing from Pink Floyd

State News Reviewer PINK FLOYD: Animals (Columbia – JC 34474) Old McDonald had a farm on

Mars. That is the theme you would expect Pink Floyd's "Animals" to have. Wrong.

The theme is as subtle as the inflatable pig flying in a muddy smoke on the cover. It's a metaphor. Get it? Moralizing about big industry's exploitation of the masses was quaint when pious George Harrison wrote "Piggies" in 1968. But from a band like Pink Floyd, the neorevolutionary theme is now simply cliche.

The three main musical pieces are called "Pigs" (the owner-exploiters), "Sheep" (the masses) and "Dogs" (those from the masses who aspire to pigdom). Inventive. The lyrics are to be generally disregarded if one is to enjoy the music . . . the clumsiest writing ever by this band.

While the music is flawed and noninventive, it is still of a much higher caliber than most of what passes as "popular music." "Animals" is overly ambitious, and, unlike "Dark Side of the Moon" or even "Wish You Were Here," falls short of its goals. Yet in falling, it manages to land just ahead of its imitators in the field of cerebral "space rock."

Pink Floyd was one of the first in this field and remains the leader. Combining sensitive, thoughtful lyrics with complex musical compositions which were far beyond the limits of what was defined as "rock," Pink Floyd created something beyond categoriza-

Particularly long, well-struc-

ASMSU **Book Exchange** is Coming!


tured (almost in the classical sense) pieces like "Atom Heart Mother" from the album of the same name and "Echoes" from "Meddle" set Floyd far apart from the popular mainstream especially in that they were not only ambitious, but successful, financially and artistically.

REGISTRATION:

★ 7 League Games

★ Two Referee System

★ Must Be 18 or Over

★ \$225.00 Per Term

* Teams or Singles Welcome

includes:

* Play Offs

* NCAA Rules

March 31 - April 2

★ 3 20-Minute Running Time Periods

FOR MORE INFORMATION CALL

489-1441

"Dark Side of the Moon" was the culmination of Pink Floyd's recording for the Harvest label. Released in 1973, it was an incredible smash hit, going

beyond "gold" and "platinum" undefined territory. It contained no long piece like "Mother," which was divided into movements. But the group for the first time made heavy use of synthesizer, breaking new musical ground. The music was just the right setting for cohesive lyrics of cynicism and disillusionment, writ bassist Roger Waters. written by

In the past, Pink Floyd had

COLLEGE

SPRING WEEK

been one of the most democratic groups where song credits were concerned. All members of the group had taken fairly even turns at writing - the diversity made for stronger compositions.

Waters again took responsi-bility for all lyrics on the highly underrated debut album for Columbia, 1975's "Wish You Were Here." Critics seemingly would not accept anything except another "Dark Side," but another long effective piece, "Shine On You Crazy Diamond," showcased the "space blues" beautifully. Now, having written almost all of "Animals, Waters' sources seem to be

INTERNATIONAL GUIDE TO TRAVEL HOUSING

21 countries represented (including U. S. and Canada)

running dry.
The "Animals" attempt at a lengthy composition is "Dogs," a good work, but not nearly as well-sustained. It takes up almost all of side one, and should have been cut by five minutes.

"Dogs is wen structured a David Gilmour plays some for bluesy guitar in the mide section of the piece.

After one of the four in changes there is a direct (continued on page 12)

s (UFW) so

head lettuc

will also be o

simple major

needed to

ion every t

residents

constitution

ed, the preside

ghth meeting RHA Preside aid this was due

ASMS

ok Excha

is Comin

e RHA must


Coming Monday The ALL STA * R FROC

eizard's Undergroun Bard Restaurant 234 Abbort Re Eleving


An Elephant drinker never forgets.

Carlsberg Elephant is a unique continental malt beverage with a refreshingly different body and taste.

Perfect companion to Carlsberg's two great Danish beers.


rural South and Appalachia
— yourself Find out how

Glenmary Missioners Room 26-321 Box 46404 Cincinnati, Ohio 45246


and remember...


SLEEK, SMOOTH. QUICK, GLIDING

FOR

- JOGGING
- LEISURE
- **OTENNIS**
- •SPECIALIZED SPORTS SHOES

big cats wear Puma

EAST LANSING 317 E. Grand River


He came to dance!

Founder and leader of GRIN, guitarist and piano player for Neil Young, Nils Lofgren has always been a star in the critics' eyes. Now, with the release of his third solo LP. "I CAME TO DANCE", Nils 'backs it up' with rock 'n roll for your dancing feet.

Nils Lofgren. "I CAME TO DANCE"

His new album

Now specially priced at the Disc Shop, Discount Records, **Marshall Music and Where House II**


and 3

ote on RHA constitution set

by NUNZIO M. LUPO e (uture of Residence Halls ciation (RHA) depends on a to approve its revised itution Monday and Tues-A referendum to continue ort for the residence halls at of non-United Farm (IFW) southwestern a head lettuce and table swill also be on the ballot. simple majority of all nresidence halls vos needed to ratify the

. March 4, 1977

nour plays some fur litar in the mid

ne of the four tin here is a dirgeli

LEF001

RY-ROCK

Monday

groun

inker

s a unique erage with nt body o Carlsberg's ers. nd Special

RTED

GREN

ution.

RHA must approve its
tution every three years
ist, the group will hold
ing at the exits and ens to the dormitory cafefor residents to vote on
vised constitution.

constitution proposes and the election dates for ent and vice president. If ed, the president will be let the seventh meeting

ter term.
rently both are elected at
ghth meeting of winter
RHA President Terry
aid this was due to length

ASMSU
ok Exchange
is Coming!

of the election meetings. For example, the meeting of last week, in which Rob Vatter was elected president and Gerard Glinsky vice president lasted until 2:30 a.m.

In addition, the revision would allow the president elected to state a preference for his/her vice president.

The constitution will also

the constitution will also change the method of obtaining funds for RHA. Last week RHA decided once and for all how to raise the per-capita rate of assessment.

If approved, the new constitution would allow RHA to collect \$1.75 in lieu of the \$1.50 now collected each term. RHA operational costs will no longer be taken from dormitory managements.

Terry Borg, RHA president, said, "They (residence halls

> 彩色長紀錄片 FILMS 中國 Documentary film in color FROM 電影

residents) can see where t money's coming from."

The change gives RHA the power to collect the extra quarter fall term automatically and the option to determine the uses of the extra quarter for spring and winter terms.

If the body does not see a need for the extra quarter by the fifth week of the preceding term, it can give the total \$1.75 to the residence halls governments. The entire \$1.75 will be allocated to the residence halls governments during summer term.

Borg explained the reasoning behind the hike of a quarter over the 15 cents now collected through management. The University will not change the student tax in increments of

ETERNAL GLORY TO THE

GREAT LEADER AND

GREAT TEACHER

MAO TSE-TUNG

with English subtitles on a filmstrip Time: March 5, 8 p.m.

Place: 336 Union

Donation: 50¢

CHAIRMAN

less than a quarter. The University will also not collect \$1.75 fall term and not winter and spring terms due to data processing complications.

Borg said that the option seemed the only reasonable recourse to change the rate of assessment. "This is the only alternative we have," he said.

The constitution will allow

the appointed secretary to reside off campus as well as make the treasurer the chairperson of the budget committee.

The referendum on boycotting non-UFW southwestern iceburg head lettuce and table grapes is simply to let the board of trustees know whether the students living in residence halls want to continue the boycott now in effect.

The referendum does not give RHA the power to continue or end the boycott, but merely gives the body an official position.

Appeals for a recount of the results must be filed with the elections commissioner within 24 hours of the announcement of the results. A recount will automatically be taken if the difference between the "yes" and "no" votes is less than two

MELLOW MUSE PRODUCTIONS PRESENTS

A Concert of Music and Joy

GINNI CLEMMENS

A nationally known feminist singer.

SATURDAY, MARCH 5, 8 PM
TICKETS AVAILABLE FOR \$3.00 AT THE DOOR
or at Womenself Bookstore & Elderly Instruments

ALSO SPECIAL CHILDREN'S CONCERT with puppet show by Debbie Rettke Saturday, March 5, 2 PM

Admission: 75° children \$1.00 adults United Ministries in Higher Education Asbury Holl 1118 S. Harrison, E. Lansing the percen

Further appeals other than those for a recount must be filed with the All-University Student Judiciary (AUSJ) within 24 hours of the announcement of the results.

Student identification cards will be punched to insure that no residents vote twice. Voting will take place between 4:15 and 6:15 p.m. Monday and Tuesday.

HUNDREDS
OF
ALBUMS
\$1.90
or
\$2.90
25' OFF EACH
W/ THIS AD AT

Disc Shop

Tree-mendous
SPECIALS

MONDAY All you can
EAT:
Spaghetti & Meatsauce
With Hot Garlic Bread!

TUESDAY & PIZZA
THURSDAY & BEER
After 5 pm. a 9" two
item pizza & a
PITCHER of light or
dark beer!!

HAPPY OPEN 7 DAYS!
HAPPY Sun. til 10 p.m.
Fri. & Sat. til 12 midnite

SPASHETI
Call:
371-1752 Tree
220 S. HOWARD (7 Blocks West
of Brody!)


When it's 6 weeks into the semester and 34 books have just arrived for a class of 35 ...it's no time to get filled up.


Lite Beer from Miller.
Everything you always wanted
in a beer. And less.

Taste what MOHAWK did to Peppermint Schnapps Try the New COOL PEPPERMINT SCHNAPPS

Cool green color

A New
Exciting
Taste
Sensation

Enjoy it straight or over ice


BOTTLED BY MOHAWK LIQUEUR CORP. - 60 PROOF

Michigan S

Bil

By TOM SH State News S Bill Petern

brother Brys

rothers who

encing teams

ninant for

U-M AT MUNN SATURDAY

Icers braced for series

By MIKE LITAKER

State News Sports Writer MSU's hockey team is going to brace itself for this weekend's deciding series against Michigan. At least that's the way it will be for sophomore center Darryl DiPace.

Out since Oct. 22 when he tore ligaments in his right knee against Ohio State, DiPace will return for the regular season finale on a line with Jim Cunningham and Kevin Cough-

The 5-foot-9 speedster has spent the last week skating with a knee brace. He now says he believes he's ready to start collecting dividends on the months of rehabilitation he has put himself through in the Munn Arena weight room and jogging up and down the aisleway steps.

"I was aiming for this weekend just to play at the end of the season," said DiPace, while demonstrating how the brace fits on his knee.

"It was hard to sit and watch the games all year and it got harder the closer it came to when I knew I'd play," he continued. "I'll be a little bit nervous, but I always play a little better when I'm nervous.

DiPace had been a highly discussed Spartan recruit after pumping in 37 goals last season for the Detroit Junior Red Wings to lead the team in scoring. Getting DiPace's stick back on the ice should be a

plus for the sagging MSU offense and DiPace is confident that he'll live up to his advance

"The fans can expect what they've heard," DiPace said, looking up with a grin. "Whatever was said or written about me wasn't made up. I'm going to go out and prove it."

At the moment coach Amo Bessone will take all the proof he can get for his eighth-place club that needs at least a split with the Wolverines in order to stay in the play-off race.

Ninth-place Colorado College has a home-and-home set with cross-state Denver this weekend and if the Tigers and MSU should wind up in a tie for the final play-off spot, the nod would go to CC.

The determining factor will be goals for and against difference of the two squads. Presently, CC holds a 27-goal over the Sparadvantage

VVC	17			
	W	L	T	PTS
Wisconsin	25	5	0	50
Notre Dame	19	9	2	40
Michigan	18	12	0	36
North Dakota	16	14	0	32
Denver	15	13	2	32
Michigan Tech	14	15	1	29
Minnesota	11	16	3	25
MSU	11	18	1	23
Colorado College	10	19	1	21
Minnesota-Duluth	5	23	2	12

SLAPSHOTS - DiPace will be wearing Tom Ross' old number 12 when he takes the ice for the first time in over four months at Ann Arbor tonight.

Game time for tonight and Saturday at Munn is 7:30 p.m. with WKAR-TV channel 23 carrying the game live. WMSN will carry the games on radio both nights and WKAR will also handle tonight's game on

Defenseman Doug Counter. underwent four hours of surgery at Lansing General Wednesday for the removal of a herniated disc from his back. He has been out of action since late December.

Michigan will have three 30 goal scorers in its line-up this weekend in the form of Dave DeBol, Kip Maurer and Kris Manery. Rick Palmer has handled most of the Wolverine netminding and was in goal last December when the Spartans swept the two game series.

Defenseman Dean Turner has supplanted Tom and Doug Lindskog as the Wolverines' ice cop and leads the Blue and Gold in penalties. He's also the son of Marilyn Turner, Detroit channel seven's weather person.

MSU defenseman Jeff Barr will sit out tonight's game because of his fight last Saturday with North Dakota's Tom Goddard. He'll be back on Saturday but Bessone will have to go with five defensemen in the meantime.

There IS a difference!!!

·MCAT ·LSAT ·DAT •GMAT •VAT •GRE •OCAT •SAT • NATIONAL MED. & DENT. BOARDS

• ECFMG • FLEX
Flexible Programs and Hours

Over 38 years of experience and success. Small classes. Voluminous home study materials. Courses the are constantly updated. Centers open days and weekends all year. Complete tape facilities for review of class lessons and for use of supplementary materials. Make-ups for imissed lessons at our repters

missed lessons at our centers. Stanley H W Flexible Programs and Hours

Farmington Hills: 313/476-8388 313/662-3149 TEST PREPARATION SPECIALISTS SINCE 1930 Ann Arbor: Or write to: 25882 Orchard Lake Rd.

Suite L-7, Farmington Hills, Mi. 48018

Affiliated Centers in Major U. S. Cities

Green, Thompson unanimous; Kelser 2nd team All-Big Ten

U-M's Rickey Green and Minnesota's Michael Thompson were unanimously selected for the All-Big Ten first team and MSU's Greg Kelser made the second team in the United Press International balloting by the 10 conference coaches.

Completing the first team were Phil Hubbard of U-M, Walter Jordan of Purdue and Kent Benson of Indiana, who made the first team for the third consecutive year and just missed a unanimous selection by one vote.

Named to the second team besides Kelser were freshman

Mike Woodson of Indiana, Ray Williams of Minnesota, Brug Mike Woodson of Indiana, 1843 Williams of Minnesola, but "Sky" King of Iowa and Billy McKinney of Northwestern. Going into MSU's final two games of the season at Purday

Thursday and Illinois Saturday, Kelser ranked in three B The 6-foot.7 sophomore forward was third in soring average at 21.7 points per game, third in rebounding at 114 per game and ninth in field goal average at .494.

NEW RELEASES FROM DEUTSCHE GRAMMOPHON...


RE STOCK OF DGG ONLY

SETS OF TWO OR MORE, MULTIPLY NO. OF RECORDS BY SALE PRICE


* All DGG and Philips classical on sale now


245 ANN ST. **OPEN DAILY 10-8 SATURDAY 10-5**


PERLP

STEREO MUSIC SYSTEMS FROM HI-FI BUYS®

PERFORMANCE + RELIABILITY + SERVICE =

ONLY

PLUS THESE EXTRAS

- FREE PRE-TESTING
- TURNTABLE SET-UP AND FIVE-YEAR SERVICE PROTECTION
- ONE YEAR LAB ANALYSIS ONE YEAR SPEAKER
- **EXCHANGE PROGRAM** WIRE AND CONNECTORS FOR
- DELIVERY

BE SURE TO ASK ABOUT OUR SPECIAL RECORD **PURCHASE PROGRAM**

KENWOOD KR-4600 **AM-FM STEREO** RECEIVER

BRINGS POWER PER-FORMANCE AND STYL-ING TO MORE THAN MEET THE DEMANDS OF TODAY'S MORE. KNOLWEDGEABLE LIS-

KENWOOD KD-2055 SEMI-AUTOMATIC TURNTABLE

UTILIZES ADVANCED ENGINEERING TECHNICS AND MATERIALS THAT PRODUCE A NEW HIGH IN PERFOR-

GENESIS II LOUDSPEAKERS

BIG BROTHER OF THE MODEL I, THIS LOUD-SPEAKER WILL FILL THE LARGEST AREA WITH RICH, FULL SOUND.


And since we feel our obligation has just begun after the sale, we maintain a complete in-store service department should the need ever arise.

SEE ALL THE FINE MUSIC SYSTEMS AT HI-FI BUYS ... ALWAYS ONE STEP AHEAD

HI-FI BUYS®

Disc Shop

LANS. PH. 484-4589 M-F. 12-9 E.L. PH. 337-1767 M-F 12-9 Sat. 9-5 SUN. 9-5

323 E GRAND RIVER E L PH 351-5380 M-F 10-9 SAT. 4-5


RESIDENCE HALLS ASSOCIATION East Lansing, Michigan Michigan State University

March 2, 1977

To All Residence Halls Students

A University-Wide Referendum on the Spring Term ASMSU Ballot will determine whether or not you want noncommercial, student oriented FM radio at MSU. Residence Halls Association supports a "YES" vote on this referendum.

The Michigan State Radio Network has served on-campu students for over ten years with student oriented music and programming on AM radio. An FM station would provide static-free FM reception to all dormitories as well as

FM BENEFITS WILL COST ON-CAMPUS STUDENTS NO EXTRA MONEY! The Michigan State Radio Network currently assesses on-campus students \$1.00 per term for radio services. In order to establish an FM station and serve the entire student body, however, the Network wishes to extend the

It is imperative that you not only vote on the ASMSU ballot, but that you vote "YES" on the FM referendum. Failure of this referendum will put an end to current plans for improved service through FM broadcasting. service through FM broadcasting.

VOTE "YES" FOR FM!!!!

THE RESIDENCE HALLS ASSOCIATION PRESIDENT

hose two mask If in this practi

etro

d Wings Thurso a "mutual co t has been r Boston Bruins th both teams to b er Red Wing Howe and his two

was seen as a bidding war be National H o National ... dubs for the How and his sons, Mar are the only rema

ATTENTION: INTEREST day division the

who must work the fall or spring set states the followin racial, ethnic, and ged to apply. It is or ler of such application lance that currer and cultural minori / interested appli y Recruitment Com

tudent Bar Assoc Chicago Kent Coll South Wacker Dr. C ications may also at the above address

You CREDIT UI

. Where you borrow by ph

MSU EMP 600 E. Crescen Ph. 353-2280

Specialists cannot qualify for

entire team does. However, one

gymnast can qualify for the

nationals as an all-arounder

regardless of how her team

Bill Peterman conned and brother followed

By TOM SHANAHAN ate News Sports Writer Bill Peterman and his brother Bryan are two brothers who have been a inant force on their encing teams since they

n

Minnesota, Bruce Northwestern.

season at Purdue iked in three Big

third in scoring ebounding at 114 t .494.

PER LP

BERLIOZ

ROMEO AND JULIETTE

OZAWA Boston Symphon Orchestra Hamari van Dam Dupouy

got involved in the sport in high school. But it wasn't because of pushing parents that the two brothers from Lebanon, N.J., have both excelled in high school and at MSU.

"My high school fencing coach was the homeroom teacher and he just conned a bunch of us in the class to come out," Bill Peterman, a senior and captain of the squad, said. "And I just

thing to do. In high school Bill Peterman was runner-up to the state champion. Fencing is a bigger high

of fencing experience on Their experience should help the team in Saturday's Big Ten meet at the Men's IM Building sports

p.m. Five Big Ten teams will

Just as both Petermans casually got involved in the sport in high school, they casually got involved with fencing at MSU.

"I came to MSU because of the veterinary school and I didn't know what kind of team MSU had or any idea of the quality of the teams in the Midwest." Bill Peterman said. "Now I think Notre Dame and Wayne State are the equal of any team in the

Though the most important physical attribute for a fencer is quickness, the 6 foot height of the two Spartans put them in the epee event.

Epee guys are usually tall, long and rangy because you are allowed to hit anywhere on the body, Bryan Peterman said, as brother enviously pointed out that 6-foot-8 Tom Loschenzy of Columbia is one of the best in the

after watching him get involved," freshman Bryan said. "It was just a natural

school sport on the East coast than the Midwest and as a result the Petermans have the most years

arena. The meet begins at 10 a.m. and will last until 3

be here, as only MSU, Ohio State, Illinois, North-western and favored Wisconsin have varsity fencing

country."

But Bryan Peterman could have gone to a fenc-ing school with more emphasis on fencing than Pennsylvania offered him a \$1,500 scho-

"But it costs \$7,000 to go there so it was still cheaper to come here," he quipped.
MSU offers no aid to its fencing program.

stra netted 14 and Sue Conlin

MSU lost to Central, 75-65, in

Gymnasts stalk regionals Marie Cederna threw an 8.60 State News Sports Writer Led by MSU, which boasts a vault at the University of

MSU WOMEN IN ILLINOIS

Head coach Barb McKenzie has inserted two changes into her line-up. Sue Johnson's healing shoulder is not yet sound enough for competition and Marie Cederna will fill in on the uneven bars. Mangiapane, normally a floor exercise specialist, will add a routine on

The Spartans hope to im prove on last season's fourth-


Women cagers win early game

The women's basketball team proved it can play tough basketball, even at 8:30 a.m., when it beat Eastern Michigan, 78-66, in its first game at the SMAIAW championships in Allendale, Mich.

third straight state champion-ship, the state of Michigan will

be well-accounted for in this

weekend's Midwest Women's

Gymnastics Collegiate Re-

Michigan have sent teams, and individuals from Western Mich-

igan, Eastern Michigan and

Michigan will represent their

respective schools. The meet

opens at 3 this afternoon and the

both the vault and the uneven

bars was against the Chip-

opposite Kent State.

8 p.m.

meets this season.

The Spartans and Central

gionals in Carbondale, Ill.

"We got up about 5:30 and went out to breakfast," said center Jill Prudden in between naps. "It was tough."

Prudden and the team were resting up for the team's 7 p.m. game with Central Michigan. "We will be ready for them," she said, before she went back

to sleep. The score was close the whole game until MSU pulled ahead in the second half by 10. Kathy Deboer led balanced scoring with 18. Diane Spoel-

last year's tournament and

finished fourth behind the win-ner, Western. MSU coach Karen Langeland hopes to face Western in the finals tonight at If the Spartans win the finals

they will travel to the Midwest championships March 10 through 12 in West Lafayette, Ind., and be one final step from the AIAW championships March 23 through 26 in Min neapolis, Minn.

> State News 353-3382

ASMSU **Book Exchange** is Coming!

place showing in this tournament and at the same time qualify for the nationals to be national competition unless the

held at Central Michigan the first weekend of April. To earn the ticket to Mount Pleasant, MSU will have to win the regional or score 134.00 or

fares in regional competition better. Regional winners from She only need hit 34.00 or across the nation are automatibetter and if not a regional cally placed in the nationals and champion, must place in the top teams which scored 134.00 or 10 scores from around the

Wolverines host Big Ten track

Senior distance star Herb Lindsay and freshman sprinter Randy Smith led the Spartan trackmen into the 67th annual Big Ten indoor track and field championships Friday and Saturday in Ann Arbor.

Friday's preliminary session starts at 4:30 p.m. and the finals Saturday begin at 1:50 p.m. in U-M's Track-Tennis

Lindsay will double in the mile and two-mile and finished second in both events in last year's indoor meet. He has best times of 4:02 and 8:45.4 in the two-mile so far this year.

Smith is a leading contender for the 60- and 300-yard dash crowns with bests of 6.1 and 30.7 respectively.

Acting head coach Jim Bibbs rates U-M, Illinois and Wisconsin as the favorites with Indiana a step behind along with the Spartans, who topped the Hoosiers, 69-62, last week in dual meet action.

"You'd have to rate us a dark horse at best," Bibbs said. "But if we can get some outstanding performances in a few events we could surprise a few

ALL ST * R FROGS Mon. 7th-Sat. 12th **LIZARD'S**

MSU placed seventh in last year's meet with 12 points.

Other Spartans considered strong scoring possibilities are freshman Keith Moore in the 880 (1:53.5) and the 1,000 (2:13.2), freshman Ricky Flowers in the 440 (49.2), junior Paul Schneider in the shot put (56 feet 2 inches), sophomore Dan King in the high jump (6 feet 10 inches), senior Howard Neely in the 70-yard high hurdles (8.5), senior Stan Mavis in the mile (4:05.3), junior Tim Klein in the 600 (1.11.4) and the mile relay of Klein, Gerald Cain, Charles Byrd and Flowers.

The meet is also the last chance to qualify for the NCAA meet March 11 and 12 at Detroit's Cobo Hall.


etroit can deal Howes

ROIT UPI — The De-ed Wings Thursday and a "mutual consent" t has been reached e Boston Bruins that will both teams to bargain mer Red Wing star Howe and his two sons.

nove was seen as a step a bidding war between National Hockey

and his sons, Mark and are the only remaining

110t.

proved

players still receiving paychecks from the Houston Aeros of the World Hockey Association, but are expected to become free agents within the

hose two masked men are brothers Bill (left) and Bryan Peterman, who square fin this practice fencing bout while preparing for the Big Ten meet Saturday.

The Red Wings acquired the NHL draft rights to Marty last Friday from the Montreal Canadians and General Manager Alex Delvecchio immediately began efforts to bring the entire family back to the town where Gordie is known as "Mr.


ATTENTION: MINORITY STUDENTS INTERESTED IN LAW SCHOOL

e III/Chicago-Kent College of Law is located in the heart of the major legal centers in the United States. Along with a ed by division, the College offers classes in the evenings to its who must work during the day. Freshmen may apply for the fall or spring semesters. The Bulletin for prospective stuates the following with regard to admissions. "Students tial, ethnic, and cultural minorities are particularly enand to apply. It is only through a substantial increase in the rel such applications that the legal profession can change lance that currently exists between lawyers from racial, and cultural minorities, and those from majority groups.

The interested applicants are encouraged to contact the ly Recruitment Committee of the Student Bar Association by

Koch - Chairman of the Minority Recruitment Con t/o Student Bar Association

A/Chicago Kent College of Law 7South Wacker Dr. Chicago, III. 60606 312-567-5017 ons may also be obtained by writing to the admissions


the clan, has stated on repeated occasions that she wants the

family to stick together in their

promised a position in the Red Wing organization if the Howes

HERM'S AUTO BODY,INC./

American & Foreign Cars Quality Work Guaranteed Free Estimates

Mon. - Fri. 7:30 a.m. - 5:30 p.m. 8:00 a.m. - 12 Noon

Corner Larch & Michigan Ave. Lansing 489-6577

Billards **Tournament**

For All MSU Students March 4 & 5 Union Bldg.

1st Prize - 2 tickets to Jazz Musician RON CARTER and 1 film pass.

2nd Prize - 2 tickets to Jazz Musician RON CARTER 3rd Prize - 2 tickets to a film

MSU Billiards Tournament

STUDENT#

TIME AVAILABLE TO MEET

NAME

DAYS

TELEPHONE#

Entry Fee 50¢ Payable in Activities Directors Office (2nd floor Union Bldg) or \$1.00 at the door. Deadline March 4 at 12 noon.

A div. of ASMSU Programing Board


ASMSU LABOR RELATIONS

Needs A Few Good People To Fill Out Our Staff

if you're interested please contact us


327 Student Services Bldg.

353-8857


Michigan S

ngł

mum security

ouilt," he a

the commit

rd minimum

admore, who

mmittee is le

rea of minim

hat if additio

areas are

these pris

Russell. st

inspection

departmen

rtion be

housing, re

it's high

security.

into effect Ser

sell said t

ty jail has en

her expansion

in the area o

Th

Tic

6:30

at

Eas

TOI

Why w

toran

THOUGHT I'

Sol Silverstein, Her

hose job it is to f Intasies. They h quipment (whate lesperate desire need is the money

They're 'fantasy out for them.

aces. Hand picke heir unusual and

DA

TOR

SHOW

ecurity space

Viewpoints of Wharton, Hannah opposed

enterprise, good character, right reason and cultural enterprise for a higher culture," Kirk explained. "But the amount of people interested in culture is smaller - so when enrollment is increased it is perverted and the school becomes a training school, and perhaps not a very

"Being a vocational school is very costly to education and not beneficial because most experience and training is learned on the job, not in school. Training should be gained from appren-

ticeship.' Kirk went on to say that he sometimes feels these colleges

Lowering PBB

The governor told committee members that if the state were to make a mistake at all, "we must err on the side of safety in protecting human health. A decade from now may be too late."
Rep. Jackie Vaughn III. D Detroit, asked Milliken if he had

considered issuing an executive order to take care of the problem. The governor replied that there was nothing that could be done

by his directive.

Milliken was asked by Rep. George Cushingberry, D-Detroit, whether he favored the Michigan Citizen's Lobby proposal of labeling all meat and dairy products produced and sold in the state. "I feel that labeling is only a diversion from the main issue," Milliken said. "It wouldn't accomplish anything except destroying

the industry. The question is lowering the tolerance levels."

The governor said later that while he was displeased at the slow progress PBB legislation has made since the problem first arose in 1973, he would not accuse the committees of procrastinating on the

another PBB development, U.S. Sen. Robert Griffin, R-Michigan, introduced Thursday a \$150 million legislative package

Griffin's bill would amend the 1976 Toxic Substances Control Act to enable the Environmental Protection Agency to pay the state up

to 75 per cent of the cost of reimbursing farmers.

The bill would authorize \$50 million this year and \$50 million in each of the next two years to carry out the program.

might be better off being all vocational without the liberal arts programs that he values,

pretending to be universities. "I had high hopes for him (Wharton) when he first became president because he is a better educator than Hannah," Kirk said. "But I think he found it easier to continue than reverse the school's tendencies. MSU is too big to return to the school it was.

because they could then cease

He also criticized Wharton and the school for the moratorium on freshman enrollment in the Justin Morrill College.

"It's typical of these large land grant institutions which are all interested in quantity and not quality," he said. "They abolish anything that is qual-

Red Squad

(continued from page 1) paper chain.

Investigations by the State News have shown that information from a secret newsletter known as Information Digest was entered into some Red Squad files and the state police intelligence unit once used a computer with national hookups to spy on noncriminal individuals watched by the Red Squad

Possible use of Red Squad political information by other groups and organizations to which the state police belong has not been fully determined. The vast majority of the files have not been released, nor has any investigation into Red Squad procedures ever been

11

may benefit students

(continued from page 1)
"Either a nine-month lease at higher rates would be instituted, or a 12-month lease with price adjustments would be needed." Richard Lilley, president of the Mid-Michigan Property Owners Association, said he sees no trouble with the bill.

"Speaking individually, I would free the person from the lease anyway," he said. "If he gave 30 days' notice, it would be all right, because if you run something that is fairly priced, you'll have other

"You have to treat your tenants like any other customers,

'Animals' overly ambitious

seciton of almost four minutes that would only be bearable with a handful of Quaaludes.

"Pigs" is not carried off as however. The album's weakest selection, it degenerates from a promising intro into endless snythesized vamping interspersed with some lovely effects of grunting pigs. "Pigs" is enervated in the tradition of Traffic's worst selfindulgences. Just as Gilmour and Waters' ascending bass line starts to cook, "Pigs" fades out.

The chief danger of Pink Floyd's type of music is its potential to become too antiseptic and sterile if it assumes

abstract thought. It should feel like a band of individuals, and not a machine, is playing.
"Sheep" feels this way and is,

by far, the best work here because (while tightly structured and played with discipline), the band rocks. A delicate, shimmering keyboard intro over a loping bass like that on 'Meddle's' "One of These Days," dissolves into a raw rhythm guitar figure, taut with the tension of Gilmour's economical playing. His fresh rhythm licks propel the song - with its nice sense of musical contrasts and the album to its end. "Play more," you say.

(Album Courtesy of The Disc

University Theatre

A 1000-YEAR OLD SANSKRIT COMEDY


THE LITTLE **CLAY CART**


BY KING SUDRAKA

ARENA THEATRE MARCH 3-6, 9-12 8:15 P.M.

TICKETS ON SALE NOW!


FOR RESERVATIONS CALL 355-014


Students, faculty & staff welcome. ID's required.

*************** RHARHARHARHARHARHARHARHARHARHARIHARIHA


Pink Panther

> and Shot in the

Dark

FRI. 109 ANH **SAT. 109 ANH**

SUN. CONRAD PINK PANTHER 8:00

SHOT IN THE DARK 9:45


Best Picture of the Year National Bd. of Review

WILSON 7:30 & 9:30

SUN. MCDONEL 8:00

Roman Polanski's

 $^{\mathsf{M}_{\mathsf{A}_{\mathsf{C}_{\mathsf{B}_{\mathsf{ET}}}}}$

"MACBETH IS SHAKESPEARE TRANSLATED THE WAY HE WOULD HAVE LIKED IT, IN **BOLD, VIRILE TERMS!**

★★★½★! Unusually cinematic . . . Roman Polanski has created an altogether perfect setting! Kathleen Carroll, N.Y. Daily News

FRI. 106 B WELLS 7:30 & 9:45 SAT. 106 B WELLS 7:30 & 9:45 WILSON 7:00

Students, faculty & staff welcome. ID's required. *********

'Camal Knowledge' is brilliant. A feast of a film!" -Judith Crist, N.Y. Magazine


Mike Nichols, Jack Nicholson, Candice Bergen, Arthur Garfunkel, Ann Margret and Jules Feiffer.

Carnal Knowledge.


FRI. WILSON 7:30 & 9:30 SAT. CONRAD 7:30 & 9:30 SUN. WILSON 9:15

ngham jail facilities to expand

imum security units. me of the local judges maximum security facili-built," he added, "but I the committee is leaning minimum security. eadmore, who agreed that nmittee is leaning toward area of minimum security, that if additional minimum rity areas are built, a new

law will require single or these prisoners. Russell, supervisor of inspection for the cordepartment, said the gan code requires that all uction be "single occuy housing, regardless of her it's high, low or um security." The law into effect Sept. 1, 1975. ssell said the Ingham

)WI

355-0148

ty jail has enough maxisecurity space at present, he would not speculate her expansion will be enin the area of minimum may be a combination of

wo," he said. "That's the se of the study — to mine what their needs burg said that in order

to expand the facilities a special millage would have to be passed within the county.

"Within the next three or four months we hope to make decisions on what the cost will be and what the plans will be," he said. "Joan Trezise (chairperson of the committee) wants

to move rather quickly on this." There has also been some discussion within the committee on a regional approach to

the overcrowding problem.
"Feelers have been sent to
Clinton and Eaton Counties," Sederburg said, adding that both those counties are facing the same problem.

However, he said there would be a lot of hurdles to overcome in order to take this approach. For example, a big problem would be choosing a county to take charge of administration and management of the program, and Sederburg added that many legalities would have to be considered.

"I would bet that we will have to stay within Ingham County," he said.

The pretrial diversion pro-

gram and the Ingham County Release on Recognizance (ROR) Program have been credited by the committee with preventing a space crisis at the jail from occurring earlier, but directors of these programs told the committee in February they did

not believe the programs could significantly reduce the present jail population. Ingham County Prosecutor Peter Houk's office has been

using the pretrial diversion program that was originated by former prosecutor Raymend Scodeller. The program diverts nonviolent felony offenders from the courts into training programs and jobs.

In a Feb. 22 letter to the Ingham County Commissioners'
Finance Committee, William Barker, ROR program director, said the program has "on the average, reduced the inmate population at the Ingham County Jail by 26 persons per day during the period of Aug. 30, 1975, to June 30, 1976."

Barker's letter was sent in eference to a resolution that will make the ROR program a permanent, fully funded county program, provided the commisoners pass the resolution at the Tuesday meeting.

The ROR program breaks

STARTS TODAY bonds, which are granted at arraignment and on a postar-

raignment basis; and condi-

bonds and money bond reduc-

tions, which are both granted

generally on a postarraignment

The MSU

Folksong Society

presents

Dawdy

Johnson

& old time music by 2 fine

Don't Miss 'Em!

members - 81.80 ic - \$2.00

TONIGHT!

Old College Hall

in the Union Grill (

8:30pm

at the

Ten

Pound Fiddle

Cheryl

Craig

release recognizance

IN CONCERT AND NEON LED ZEPPLIN

REMAINS THE SAME M-TH &-15


F & SAT 6:30, 9:10

SUN 4:00, 6:40, 9:20

THE SONG


Spartan Twin East


Times: 5-15 - 7-45 - 10-15 Twilight: 4:45 - 5:15 / \$1.50

ASMSU Programming Board Classic Film Series

IT HAPPENED ONE NIGHT


Clarke Gable Claudette Colbert

Best Actress Best Picture

Friday-Saturday 7:30pm - 9:30pm 100 Engineering

\$1.25

Students Faculty & Staff Welcome ID's checked

Jean-Luc Ponty

The Lenny White Band former drummer of Chick Corea's Return to Forever)

Tickets:

\$5.50 in advance \$6.50 day of show

Sunday, March 6

2 Shows: 6:30 P.M. and 9:30 P.M. at The State Theater

Tickets available at Discount Records, East Lansing A Windsong Production

TONIGHT & SATURDAY Why would a man pay \$500 for an hour with these girls?


"SOMETHING FOR EVERYONE...

preference may be, you'll find something to tickle your fancy! The five young girls are fantastic Nothing's too far-out for them They're wild. And wanton!

ATTENTION LADIES:

LOOK FOR COUPON IN YESTERDAY'S STATE NEW!

IN COLOR ADULTS ONLY

Imagine five beautiful young girls e job it is to fulfill a man's wildest antasies. They have the talent, the equipment (whatever it takes), and a ^{desperate} desire to please. All you

need is the money. They're 'fantasy girls.' Nothing is too out for them. And they're all new laces. Hand picked by deRenzy for their unusual and diversified talents.

for an hour. \$500 is a lot of mone But not with these girls. It's a once-ina-lifetime experience. A bargain at any

"Alex deRenzy's 'Fantasy Girls' is spine-tingling. Loaded with the most jolting hardcore action ever seen. It's deRenzy's greatest. A VERY HOT

- Jeremy Hickman, FREE PRESS

SHOWTIMES: 7:30, 9:00, 10:30, 12:00

SHOWPLACE: 104 B WELLS

ADMISSION: \$2.50 student, \$3.50 faculty & staff

^{Meriain}ment service of the Beal Film Cooperative. Students, faculty & staff welcome. ID's will be checked.

Showcase Jazz


BEN RILEY on drums

BUSTER WILLIAMS on bass

KENNY BARON on piano


FRIDAY & SATURDAY/MARCH 4-5 | 8 & 11PM/ERICKSON KIVA, MSU

Tickets: 3.00 for MSU Students/4.oo at the door and general public Available at: MSUnion and Marshall Music

This concert made possible, in part, by a grant from the National Endowment for the Arts, in Washington, D.C., a federal agency.

Please, no smoking, food or drink in the kiva.

THIS WEEKEND


it's what's happening

Announcements for "It's What's Happening" must be received in the State News office, 343 Student Services Bldg., by noon at least two class days before publication. No announcements will be accepted by phone.

MSU Amateur Radio Club meets at 8 p.m. Thursday in 339 Engineering Bldg. All hams, CBers and SWLers invited.

Society of Women Engineers presents "Industrial Label" at 6:30 p.m. in the Reading Room, Engineering Building.

Women's Studies Group meets at 3:30 p.m. Monday in the Union

MSU Episcopalians gather at 5 p.m. Sunday for Eucharist and sermon in Alumni Chapel. Informal dinner follows at chaplain's

ATTENTION VETERANS: Excellent pay, insurance, and re-tirement benefits available — Michigan Air National Guard Call 517-489-5169 after 6 P.M. Tuesday through Friday. Call

Starts TODAY 6:45 P.M.

LADMER

Coalition for Justice meets at 7:30 p.m. Thursday in the Community Services Bldg., 300 N. Washington Ave., Lansing.

All Black women of MSU are

NEEDED at the first meeting of the Black Women's Group at 7 p.m. Thursday in 332 Union.

Amnesty International meets at 7:30 p.m. Monday at United Ministries of Higher Education Lounge, 1118 S. Harrison Road.

"Does any Church Teach the Unadulterated Truth?" and "How

Can We Reconcile Science and

the Bible?" will be discussed from 6 to 8 p.m. at 335 Union. Sponsored by Yashuans.

African Studies Center and

Humanities Departr c present the film "Xala" at 7:30 p.m. Monday in 110 Anthony. No ad-

ASMSU

Book Exchange

is Coming!

mission charge.

Feature at 7:25 - 9:30 Sat.-Sun. at 1:25 - 3:25 5:25 - 7:30 - 9:30 p.m. Gladys Knight stars in the most


PIPE DREA

GLADYS KNIGHT . "PIPE DREAMS"

TODAY of 7:10 - 9:05 p.m.
Set.-Sun. of 1:30 - 3:20
5:15 - 7:10 - 9:05 p.m. ICHIGAN Annabel isn't herself today, neither is her mother...


color® 🖫 🗢

Barbare HARRIS, Jedie FOSTER and John ASTIN PRINTY RELLY BLOCK WAR PRITTER ASSESSED A MARY ROODERS SECTION TO SHARE ROOF RESERVED AS MARY ROOF RESERVED AS DEPARTMENT ASSESSED AS SECTION OF THE SHARE SHARE AS DEPARTMENT ASSESSED AS SECTION OF THE SHARE SHARE AS DEPARTMENT AS DEPARTMEN


Fri. & Mon. thru Thurs. Open 7:00 p.m. Feature at 7:10 - 9:30 Sat. open 1:45 p.m. Feature at 2:00 - 4:35 - 7:00 - 9:25

ACADEMY AWARD NOMINATED BEST **ACTRESS** BEST **DIRECTOR**

GREAT-EST BERGMAN

THE

"'FACE TO FACE' IS ANOTHER **TOUR DE FORCE** FOR MISS ULLMANN. WHO IS NOTHING SHORT OF IMMENSE."

"ONE OF INGMAR BERGMAN'S FINEST FILMS!"

"A SUPREME FILMMAKER IN TOTAL CONTROL OF HIS MEDIUM!"

"LIV ULLMANN'S PERFORMANCE IS SHATTERING!"

"MAGNIFICENT!"

INGMAR BERGMAN'S

"FACE TO FACE"

LIV ULLMANN

WITH ERLAND JOSEPHSON KARI SYLWAN RESTRICTED

Gay Liberation meets at 3 p.m. Sunday in the Union Tower Room to discuss bisexuality

Bicentennial Lecture Series presents environmentalist Dr. Roder-ick Nash at 7:30 p.m. Tuesday in the Kellogg Center Auditorium

Folk dancing at 8 p.m. every Monday at Bailey Grade School (corner of Ann And Bailey

Elections will be held at the Star Trek Club meeting at 7:30 p.m. in (continued on page 16)

A reminder. THE **CZECH**

originally scheduled for a concert this evening in the University Auditorium canceled its U.S. tour in January.

Patrons holding tickets for this performance should exchange them at the Union Ticket Office for any one of these concerts:

> Ballets Trockadero Wednesday, April 27 Cleveland Orchestra

> > Sunday, May 1

Philadelphia Orchestra Sunday, May 29 or Monday, May 30

Lecture-Concert Series at MSU

Lively Arts


TUESDAY, MARCH 8 at 8:15 P.M.

in the University Auditorium Twenty-seven handsome and beautiful

Philippine youth comprise the dance company, accompanied by 12 superb musicians. Diversity of tempo and mood in the choreography, the haunting native orchestra, and wild, colorful costumes all add up to an evening of sparkling enchantment.

\$6.50, 5.50, 4.00 (50% discount to full-time MSU students) Tickets on sale NOW at the Union, 8 15-4:30, weekdays, Phone: 355-3361


Mon.-Th. 11:30 a.m.-11 p.m. Fri. 10 a.m.-11 p.m. Sat.-Sun. Noon-11 p.m.

Also pinball, air hockey, TV tennis table tennis UNION BILLIARDS

JOHN HOLMES WEEK AT THE **MOVIES! ENDS MONDAY. COME** IN AND SEE OUR WIDE SELECTION OF FILMS

FILM RENTALS we now rent any film that normally sells for 15.95 for only '5 great for parties!

for more information call

482-5529

CAPITAL ADULT NEWS

Hours: - Monday through Saturday 10 a.m. - 11 p.m.

Sunday - 1 p.m. - 9 p.m.


Weekend Films From BEAL TONIGHT & SATURDAY

Tonight & Saturday

66A DAZZLING ENTERTAINMENTI99 Reed 66 The movie lights up the skyl AN ARTISTIC TRIUMPHI 99-Gene Shallt, NBC **66A DAZZLING MUSICAL FILMI99**


Liza Minnelli Michael York Helmut Griem .. A Feuer & Martin Production Cabaret -Marisa Berenson Fritz Wepper -Joel Grey. "Emcee"

The state of the s PG PARENTAL GUIDANICE SUGGESTED Original Soundtrack Album
Available on ABC-Dunhill Records

TONIGHT & SATURDAY SHOWTIMES: 7:30, 9:45

SHOWPLACE: 108 B WELLS ADMISSION: 1.50 An entertainment service of the Beal Film Cooperative. Students

faculty & staff welcome. ID's will be checked.

TONIGHT & SATURDAY

"PAINFULLY FUNNY...The most pointedly effective piece of television criticism since Spiro Agnew." -LOS ANGELES TIMES

"LUDICROUS LUNACY...consistently more funny than GROOVE TUBE."

-L.A. HERALD EXAMINER

"CRAZY...a cross between MONTY PYTHON and NBC SATURDAY NIGHT." -CHICAGO TRIBUNE

"OUTRAGEOUS... Harvard Lampoon irreverence...completely off the wall." HOLLYWOOD REPORTER

"LUNACY...in the satirical vein of Woody Allen's SLEEPER."


MUSIC BY LAMBERT & POTTER • WHITEN BY MICHAEL MISLOVE NO REIL ISRAEL • Executive Producer WOODPECKER MUSIC, INC oduced by JOE ROTH • Directed by BRAD SWIRNOFF & NEIL ISRAEL From NEW LINE CINEMA

TONIGHT & SATURDAY

SHOWTIMES: 7:15, 8:45, 10:15, 11:45 SHOWPLACE: 102 B WELLS ADMISSION: 11.50

ntertainment service of the Beal Film Cooperative. Students, faculty & staff welcome. ID's will be checked.

PROGRAM INFORMATION 332-6944 Theatre-East Lansing

HURRY ENDS SOON! TONIGHT OPEN 7 PM

Feature 7:30 - 9:35 Sat. & Sun. 1:25 - 3:30 - 5:30 - 7:30 - 9:35 East Lansing loves the comedy hit of the year,

CEORCE JANE SEGAL FONDA this is Doddy.


A tribute to American ingenuity.

FUN WITH DICK AND JAKE

... ED McMAHON


Chambers of the Sea


"We have lingered in the chambers of the sea, By sea nymphs, wreathed in sea weed, red and brown 'Til human voices wake us

-T. S. Eliot

Probably best known for his work with the film, "Blue Water-White Death," Stan Waterman is one of the world's foremost underwater divers, explorers and filmmakers. In CHAMBERS OF THE SEA, he takes us to the Sinai Reefs in the Gulf of Aquaba to study the fascinating garden eel, to Cocos-Keeling, remote atolls in the Indian Ocean, and to the Coral Sea, scene of one of the greatest battles of World War II.

Saturday, March 5 at 8:00 p.m. in the University Auditorium

Tickets are \$2.00, at the door only. One child under 12 admitted free with each paid adult admission. \$1.00 for additional children under 12 years. MSU Students: FREE with valid I.D.


Coming April 1 & 2: DON COOPER "Montana: The Treasure State"

Michigan

AUTOMOTIVE Scooters & Parts & Serv MPLOYMENT FOR RENT Apartment Houses Rooms FOR SALE Animals Mobile Hom LOST & FOUND PERSONAL PEANUTS PERS

REAL ESTATE RECREATION SERVICE Instruction Typing TRANSPORTATION WANTED OUND TOWN **RATES*

NO 3 6 2.16 5.76 10.0

2.70 7.20 13.50 3.24 8.64 16.20 3.60 9.60 18.00 5 4.50 12.00 22.50 DEADLINE ods 2 p.m. on

concelled or chang after first insertic sit is ordered & ca 1 p.m. 2 class days s a 11.00 for an ad 18' per word r

State News will be asible only for the correct insertion are due 7 days fro by the due date

motive 👄

highway transpo good tires, ST295V 00. 337-1173. 3-3-4 PONTIAC 1975 4 CT . Take over pay 5-3-7 (12) Il Ghia 1976. White s, AM/FM stere r, low mileage, Best offer. 355

1969. One owner. offer. 676-4521. 3-3 LE 1970 — Malibu. d with black vin automatic transm ring. Sharp. 694

BA 1975. Real sharp n, like new. \$700 an nents. 694-5307. TTE 1977. Power ste windows, air, le , CB, stereo tape, other options. Call 39-1212. 8-3-9 (20)

731 **Apartments**

washe. ious Furnishing ^{ag Carpeting} vale Balconies

MMING POOL ^{caled} on Burcham

Rental Information Chi

1.7212

State News Classified 355-8255

Ads ERVING AMERICA FROM THE RECOMMENCE

HURRYI

IDS SOON! GHT OPEN 7 PM ture 7:30 - 9:35 7:30 . 9:35 es the

ie year.

NDA

This is

enuity.

sea weed.

S. Eliot

work with

Death,"

world's

explorers RS OF THE

Reefs in the

fascinating

remote

d to the

greatest

0 p.m.

or only.

free with 1.00 for

alid I.D.

COOPER

e State"

ey just stoke It.

PHONE 355-8255

147 Student Services Bldg AUTOMOTIVE Scooters & Cycles Parts & Service Aviation EMPLOYMENT OR RENT Apartments Houses FOR SALE Animals Mobile Homes LOST & FOUND ERSONAL FANUTS PERSONAL

REAL ESTATE RECREATION Instruction TRANSPORTATION ROUND TOWN'

RATES 12 word minimum

NO. DAYS 1 3 6 8

2 2.16 5.76 10.80 13.44 5 2.70 7.20 13.50 16.80 3.24 8.64 16.20 20.16 3.60 9.60 18.90 22.40 4.50 12.00 22.50 28.00

DEADLINE

before publication.

ad is ordered it cannot cancelled or changed un-ofter first insertion, unit is ordered & cancelled is a 11.00 service

rge for an ad change 18' per word per day ditional words.

uts Personal ads must

State News will be reble only for the first rrect insertion.

are due 7 days from the vice charge will be

motive 🔑

SADOR 1967 — Comfor 00. 337-1173. 3-3-4 (12) PONTIAC 1975 4 cylinder

erp. Take over payments. 7.5-3-7 (12) Il Ghia 1976. White with leels, AM/FM stereo cas-, low mileage, mint n. Best offer. 355-2798.

1969. One owner. Autoransmission, power. \$275 offer. 676-4521. 3-3-4 (12) LLE 1970 — Malibu. 2 door red with black vinyl top,

ering. Sharp. 694-4899. 8A 1975. Real sharp, load-n, like new. \$700 and take yments. 694-5307. 6-3-11

TE 1977. Power steering/ windows, air, leather, CB, stereo tape, cruise other options. Call 339-349-1212. 8-3-9 (20)

731 **Apartments**

^{r Conditioned} shwasher ^{|Xurious} Furnishings ^{trate} Balconies MING POOL ^{lated} on Burcham

^{Rental} Information Ccii

1.7212

Automotive

CUTLASS SUPREME '76, 350 V-8, power steering/brakes, automatic, radials, rally wheels. 18,000 miles. 393-0723. 6-3-9 (15)

CUTLASS 442, 1976. Swivel buckets, AM/FM cassette, air, cruise control. \$4250. 351-4963. 6-3-11

DATSUN 240Z. Must sell. \$2200 or best offer. Call after 6 p.m. 489-3263. C 2-3-4 (12)

DATSUN 1200 Coupe 1972. New brakes, snow tires, 1200cc engine, stick shift. Very clean. 39,000 miles. \$1200. 393-1590, before 5:30 p.m., weekdays. 10-3-11 (22)

DATSUN PICKUP 1973. With cap AM/FM. 355-2294 or 355-9585 weekdays, 7 a.m. — 4 p.m. 3-3-4

DODGE STATION wagon 1955. 72,000 miles. Top shape. 22 mpg. New belted tires. 372-4653. 8-3-4

DODGE WINDOW Van. 1975. Excellent condition, partially customized, plus many practical extras. Taking offers over \$4500. nt cost, \$7000. 351-4685. 3-3-8 (20)

ECONOLINE CARGO Super Van 1972. V-8, low mileage. Good condition. Phone 332-1652. 5-3-7

GRANADA 1975. Air, automatic real sharp! Bucket seats, leather interior. \$2995. 625-3111. 1-3-4

GREMLIN - 1970. V-6 automatic, Must sell. \$1000. 355-5948. Z 7-3-11 (12)

MERCEDES BENZ Diesel 1974 240-D, show room condition all over. Clear white color, automati transmission, power steering, AM/ FM radio, air conditioning, tinted glass, 4-wheel power disc brakes, Michelin tires. Looks and drives as good or better than when I bought new. This fine car's list price new, now is approximately \$13,500. Buying my 5th one. See this Saturday and Sunday only at 1415 N. Holmes, Lansing. (4 blocks North of Mercedes Dealership). Firm, \$8900. This car has

had a superior maintenance pro-gram including the use of Mobile Number One oil. 3-3-4 (92) MONTE CARLO 1970. 350 automatic engine, power steering, power brakes. Call after 4 p.m. -663-8271, 6-3-11 (14)

MUSTANG 1973 Fastback. Excelextras. \$2500. 372-7547; 485-2017.

NOVA 1973 — 350 V-8, power steering/brakes. Rally wheels, 43,000 miles. \$1800. 349-4834. Z

OLDS CUTLASS Wagon, 1968. 350 automatic, power steering/ brakes. Good tires. \$525. 676-9178. 6-3-11 (13)

OLDSMOBILE 1972 Cutlass. door vinyl top air cruise 52 000 miles. \$1825. 394-2483. 8-3-4 (13) OLDSMOBILE DELTA 88 - 1969. Good condition, new tires. \$750. 355-9839 after 5 p.m. 8-3-7 (12)

OLDS OMEGA 1976. Six stick comfortable bucket seats. AM radio, trailer hitch. Pop-out rear window Rustproofed 393-5846 or 882-2690. 3-3-8 (20)

PINTO RUNABOUT 1976. FM 8-track stereo. Steel belted radials. Ziebarted, 4-speed. \$2500. 355-6952. Z-5-3-7 (15)

PINTO 1975 Sport. Deluxe interior, 22,000 miles, sharp. \$2300. 355-6523 before 5 p.m. Leave message. 7-3-11 (14)

> **We Now Have** Openings In

1. 2 & 3 bedroom

some with study

\$185[.] Per mo.

KNOB HILL APARTMENTS

12 - 5 Monday-Saturday

34.9 - 4700

LOCATED 1/4 MILE NORTH OF JOLLY RD. ON OKEMOS RD. Automotive -

PONTIAC 1975 Grand Prix. Air, buckets, 11,000 miles. Like new. \$3995. 625-3111. 6-3-11 (12)

PONTIAC LEMANS 1968, new tires, AM/FM radio, stereo. Excel-lent engine — interior. 484-5762. Z 6-3-11 (12)

RENAULT 1969 R-16. Front wheel drive, hatchback, very comfortable. \$700. 627-4176; 627-4368 after 6 p.m. 10-3-11 (14)

ROADRUNNER 1974 - 400 cubic, 4-speed, 38,000 miles, air, AM/FM 8 track, power steering, disc brakes, 351-8479, 3-3-8 (17) SUBURU 1974. Red, good shape,

\$2100. 353-8661; 337-1264. 3-3-7

TORINO 1973. V-8, power brakes, radio low mileage. Good condition. Phone 332-1652. 5-3-7 (12) TOYOTA COROLLA — 1971 4-speed, air, runs good. \$700. 394-3979. 3-3-7 (12)

TOYOTA SR5, 1974, Five speed, owner. AM/FM, defog, ex-c. Cared for. \$1500. 351-0485. Z

TRANS AM 1976. Silver with black interior. Loaded. Call 1-224-8035 after 7 p.m. 7-3-11 (12) VEGA 1973 - Very good mileage

and body. Consider best offer Dennis — 351-1434. 8-3-4 (12) VEGA 1974. Sharp, no rust, very economical. \$1395/will trade. Call

Townsend at DYKSTRA FORD. 393-1800, extension 545. 6-3-11 (18)VOLKSWAGEN RABBIT 1976, 4door, stereo, Michelins, automatic. Brand new. 3,000 miles. Phone

355-5790 8-3 p.m. 6-3-11 (15) VW SQUAREBACK 1971. Rebuilt engine, good tires, radio, heater, extra wheel rims. Great condition. \$1050. 353-7285 days. 337-2320

evenings. 8-3-9 (19) VW 1971 Super Beetle, automatic stick. AM/FM stereo, runs good. Needs brakes. \$575. 694-9138.

VW WINDOW Van 1968. Sharp. rebuilt engine. Best offer over \$700. 489-1886. Z 7-3-11 (12)

Auto Service /

NEED WARM place to work on your car? Need hoist? Need tools? Come to U-REPAIR, 5311 South ennsylvania. 882-8742. 1-3-4 (19) GOOD USED TIRES. 13-14-15 inch. Priced from \$4. Mounted free. PENNELL SALES 1301 ½ Kalamazoo, Lansing. 482-5818. C-9-3-11 (17)

Quik & Qualified Maintenance Service For Cars, Chariots, Vans, Whatevel TECH CENTER Home of Mr. Tune Up

1825 E. Michigan 489-8989 MASON BODY SHOP 812 East Kalamazoo Street since 1940. Complete auto painting and colli-

sion service. American and foreign cars. 485-0256. C-9-3-11 (20) CRAIG CASSETTE player. Like

new. \$35 or make offer. Call 353-1562. ZE 5-3-8 (12)

WE BUY junk cars and trucks. Top dollar, 489-4647. NORTHSIDE AUTO PARTS AND SALVAGE.

AIR AND oil filters for all foreign CHEQUERED FLAG FOREIGN CAR PARTS, 2605 East Kalamazoo Street. One mile west of campus. 487-5055. C 6-3-11 (27) 9-3-11 (12)

Employment | • •

TEACHING JOBS IN AFRICA: PEACE CORPS now hiring. For over 200 Math/Science teaching positions in twelve African countries. All start this summer, so application should begin now! Contact Linda, African Studies Center, International Center, 353 1700. 4-3-9 (36)

ASMSU BOOK Exchange needs managers and clerks. Work study preferred. Motivation required. Call Peter, 355-8313. 6-3-11 (15)

BABYSITTER - TWO children. In our home. Own transportation. Phone 351-7390 after 6 p.m. 6-3-11 (12)

BABYSITTER IN my East Lansing home. Two preschoolers. Most evenings. 351-8799 afternoons. 6-3-11 (12) TENNIS PROS and assistant Pros

for seasonal, outdoor clubs;
require good playing and teaching
background. Call (301) 654-3770 or

send complete resume to: Col. R. Reade, W.T.S., 8401 Connecticut Avenue, Suite 1011, Chevy Chase, Maryland 20015. ZB 2-3-4 (36) STORE DETECTIVES. C.J. majors, junior and above. 10-3 p.m. Monday through Friday. 641-6734 - Call for details. Z 7-3-11 (15)

SOMEONE TO clean 3-5 p.m. four days/week, \$2/hour, 332-1350 after 6 p.m. 8-3-4 (12)

REACH ONE of the 42,000 potential employees through a Stat News Classified Ad. Call Bonnie 55-8255 for friendly assistance. S 11-3-11 (19)

SOMEONE NEEDED to babysit 2 \$20 a week. From 10:30 — 8 a.m. 372-6387. 8-3-11 (24)

BARTENDERS - EXPERIENCED.

Apply in person only, 2 — 4 p.m. BONNIE & CLYDE'S, 316 East WAITRESS WANTED: apply in person, MAC'S BAR, 2700 East Michigan, nights after 10 p.m.,

except Tuesday and Friday. 5-3-8 DOORMAN WANTED: apply in person MAC'S BAR, 2700 East Michigan, nights after 10 p.m.,

except Tuesday and Friday, 5-3-8 MODELS WANTED. \$8/hour 2278. Z-34-3-11 (12)

PROGRAMMER -PROGRAMMER — SYSTEMS Analyst P.D.P., 1134 64K, Disc, line printer. Fortran and basic required. Salary - low 20's. Fee paid. Send resume: UNITED PER-SONNEL, 27208 Southfield, Lathrup Village, Michigan 48076. Z 2-3-4 (29)

OVERSEAS JOBS — summer/ year round. Europe, S. America, Australia, Asia, etc. All fields, \$500-\$1200 monthly. Expenses paid, sightseeing. Free information
- write: INTERNATIONAL JOB CENTER, Dept, ME, Box 4490, Berkeley, CA 94704. ZB 6-3-11 (32)

NEEDED IMMEDIATELY: Full time day hostess and cook-utility, resses starting spring term. THE PEANUT BARREL, 521 East PEANUT BARREL, 521 East Grand River. 4-3-8 (24)

SALAD GIRL - Experienced. Apply within, LION'S DEN. See Robert Lundy, Monday-Friday. 489-2496. 7-3-11 (13)

MALE COUNSELORS - Camp Midicha - a summer camp for diabetic children. If interested call 1-313-733-2410. Z 5-3-9 (14)

AVON To buy or sell. 482-6893.

YOUR ATTENTION

PLEASE!!

All student advertising must be prepaid

ALL STUDENT ADVERTISING

MUST BE PREPAID

347 Student Services

355-8255

the last two weeks of each term.

and you're a graduating senior, please contact David Tinney at 482-1580 weekdays. 3-3-4 (66)

tant manager. Local drive-in theatre is seeking people to learn the drive-in theatre business. Apply in person to Mr. Malinowski at the STARLITE DRIVE-IN THEATRE

NEED A job? The STARLITE and LANSING THEATRES need peo-ple to work evenings at various positions. Apply in person at the STARLITE DRIVE-IN THEATRE between 2-4 p.m. M through Friday. 8-3-11 (30) Monday

SUMMER WORK - five hours.

For Rent

ENJOY A summer of traveling and working outside in the amusement business. 4 salaried positions open starting March 22. Call 351-9389 1010. C-9-3-11 (12)

MEDICAL TECHNOLOGIST MT (ASCP) preferred. 3 days a week, 3rd shift. Must have clinical experience in all areas. Excellent Personnel, LANSING GENERAL HOSPITAL, 2800 Devonshire Lansing. 372-8820. 5-3-4 (32)

Employment | • •

PERSON TO operate light food and beverage concession at golf course in coming season. Income guarantee plus percentage of sales. Reply - P.O. Box 207, Marshall, Michigan 49068. Z 8-3-10

PART TIME employment for MSU students. 15-20 hours/week. Automobile required, 339-9500, C-9-

BABYSITTER, INFANT, at our home, campus 2 blocks, for Monday - Friday. Mornings only. References. 351-1762. 5-3-4 (15)

FULL AND part time game room girls. Excellent pay and work conditions. Must be neat and personable and enjoy playing pool. pinball, etc. Apply in person only, weekdays, between 10 a.m. and 5 p.m. at the CINEMA X ADULT **ENTERTAINMENT CENTER, 1000** West Jolly Road, 0-9-3-11 (44)

COOK-PART time weekends. Experience preferred. SEA HAWK RESTAURANT, Williamston. 655-2175. 4-3-4 (12)

WE CURRENTLY have career opportunities available in the field of financial planning. We are looking for a creative sales person who places a high priority on excellence. Excellence in terms of income and personal satisfaction and excellence in terms of ability and ambition. If you have the desire to own your own husiness

MANAGER TRAINEE and assisthrough Friday. 8-3-11 (36)

Net \$15/week, spending money. 882-7934, evenings. Z 3-3-4 (12)

GRADUATE STUDENT to work part time, weekends in car office. 489-1484. 6-3-9 (12)

PART TIME secretary in Haslett, \$2.30/hour. Must type 50 words/ minute. 339-3400. C-3-3-4 (13)

TYPISTS NEEDED: Able to mee public and sell over phone. Must be able to work 3 hours, same schedule daily, Monday through Friday. 8-11 a.m., 11-2 p.m., 2-5 p.m. shifts available. STATE NEWS CLASSIFIED DEPART-MENT. Students only. For application come to 347 Student cation come to 347 Student Services Bldg. SP-3-3-4 (42)

TV AND stereo rentals, \$25/term \$10.95/month. Call NEJAC 337-

THIS IS the best time of the year to rent out those unused items. Give Kevin a call today at 355-8255 and let him help you with a classified ad. S 14-3-11 (29)

Apartments 🔮

MERIDIAN MALL - near. Sharp 2 bedroom, appliances. \$200/ month. 669-3654. Leave message.

FEMALE NEEDED for Cedar Village Apartment, starting spring term. \$88/month. 332-2749. 4-3-4 (12)ONE BLOCK from campus, furn-

ished efficiency apartments available starting fall. Call Craig Gibson and leave a message. 627-9773. Z 10-3-11 (18) WILLIAMSTON - WESTBROOK APARTMENTS. 15 minutes east of campus. Studios - \$125, one bedroom - \$145. Carpeting,

drapes, air conditioning, kitcher appliances. Limited number avail now for appointment, 655-2642. 10-3-11 (27) OKEMOS, MERIDIAN Mall. Newly decorated, one bedroom furnished. \$160 monthly. Ideal for

married couple. 669 message. 8-3-11 (17) FEMALE TO share 2 bedroom apartment. Spring term. Air. Next to campus. \$75, negotiable. 351-3947, Z 5-3-8 (15)

669-3654, leave

DELTA ARMS

ls now leasing for summer (with special rates) and fall. 1 or 2 bedroom apartments across from campus. 235 Delta 332-5978

ONE ROOMMATE - Spring. Penny Lane. Own room. Dish washer, parking. Rent negotiable. 394-1815. 3-3-4 (12)

ROOMMATE. Own room. Corner of Hagadorn and Mt. Hope. 351-8238. Z 5-3-8 (12) LIBERAL MALE to share 2 bed-

room apartment, preferably over 21. Phone 349-5929 before 4 p.m. 5-3-8 (14) WOMAN FOR spring. \$81/month 2 blocks from campus. March rent paid. Call 332-1707. Z-B-3-3-4 (14)

FEMALE NEEDED spring term. 4 person — Cedar Village Apartment. \$83/month. 332-5709, 8-3-4 (12)


THIS TIME DON'T MISS IT

BURCHAM WOODS

is now leasing for fall & summer (*with special sun rates)

Heated pool
Air conditioning

745 Burcham 351-3118

CEDAR GREENS

now leasing

- ONE BEDROOM FURNISHED APARTMENTS
- AIR CONDITIONING
- SWIMMING POOL
- PRIVATE BALCONIES
- WITHIN WALKING DISTANCE TO CAMPUS

for rental information

351-8631

1135 Michigan Ave. E. Lansing, MI.

Right next to the M.S.U. Brody Complex

Twyckingham

Now leasing

 Luxury apartments completely furnished with distinctive Spanish Mediterranean furniture and shag carpeting throughout Each unit has dishwasher, garbage disposal, central air

conditioning and heating. Swimming Pool and private balconies.

> Call 351-7166

Apartments |

NEEDED - TWO females, spring term. Beautiful Cedar Village with two nice girls, \$83/month tiable. 351-9382. 8-3-4 (16)

FRANDOR - LARGE one bed room. Immediate occupancy. \$175 a month plus electricity. Prefer married or grads. Phone 489-1323 or Wesphalia, 1-587-6680 6-3-11 (20)

ONE FEMALE for 4 person. Sublease spring/summer option. Up-perclassman preferred. Campus close. \$80/month. 337-9483. BL

FEMALE ROOMMATE needed spring term. Cedar Village Apart ments. Parking space included 351-7817. Z 5-3-10 (12)

NEED TWO, to sublease spring ments. 351-0922. Z 2-3-7 (12)

TWO FEMALES needed immediately, Old Cedar Village. Parking, balcony. Rent negotiable. 351-5127. Z 6-3-11 (12)

CEDAR VILLAGE

APARTMENTS Now leasing for Fall and Summer

Bogue at Red Cedar River Call 351-5180

TWO FEMALES - Cedar Village, spring term. Asking \$75, but negotiable. Nice roommates. Park-ing, dishwasher. 351-6950. Z 6-3-7

\$150 plus deposit 372-3714. 10-3-11 (13) NOW LEASING :

LARNED, UPPER two bedroom

Stove, refrigerator, utilities paid.

For Fall and Summer (*with special rates) UNIVERSITY TERRACE
444 Michigan Avenue - 332-5420
Across from campus.

************* 124 CEDAR STREET, East Lansing 2 man, one bedroom fur-nished apartments, heat included. \$190/month, June-September 129 Burcham Drive efficiency \$160/month. 8 a.m.-5 p.r 2402, 6 p.m.-9 p.m. 882-2316. 0

6-3-11 (29) **PINELAKE** APARTMENTS

6080 Marsh Rd. Meridian Mall Area

One bedroom units, appliances drapes shag carpeting, air, drape adjacent to new Lake Lansi Park. Ideal for grad student

and young couples!

165-1200 plus utilities Short term leases available.

> 339 - 8192 1-468-3857

Regularly

New disc brake, cotterless cranks, Shimano Tourney derailleurs. Many colors to choose from. **VELOCIPEDE PEDDLER**

351-7240 541 E. Grand River **Downstairs Below Paramount News**

\$50

• 2 Bedrooms • Swimming Pool

Furnished

Central Air

Dishwashers

349-3530

Free Bus Service Free Bus Service

Free Roommate Service

Apartments |

ONE BEDROOM - sublease. Mt. Hope/Hagadorn. Spring-summer. Good rates. 351-8754. 6-3-11 (12) MALE NEEDED - Cedar Village,

FEMALE TO sublease apartment. Close to campus. Pool. Spring, summer. \$60. 332-8141. Z 3-3-8

OWN ROOM in Capitol Villa # 114. 337-0415. \$100/month with fall option. Stop by tonight! Z

BEECHWOOD APARTMENTS

5 Blocks to MSU Large 2 bedroom - furnished 1240 a month

351-2798

EAST LANSING — Quiet, lovely courtyard setting. Two bedroom, 1 corner apartments available, nestled in Tamarack and Spruce trees. Carports, central air and many other fine features. Bus stops at door. Rentals from \$230/ month. On Abbott Road, north of East Saginaw. Phone KINGS POINT NORTH at 351-7177. 0

FOURTH FEMALE needed spring term. 2 bedroom, Cedarbrook Apartment. \$80/month. 332-8506. Z 3-3-8 (12)

MALE ROOMMATE wanted iable. Call Rich, 351-4679. B

COLLINGWOOD **APARTMENTS NOW LEASING** 351-8282

place. Located on farm, 10 miles east of East Lansing. \$200/month, utilities paid. 675-5566. 5-3-10 (18) ONE BLOCK from campus. Sublease large one bedroom apart-ment. Call 337-2541, evenings. Z

TWO BEDROOM - with fire-

1-3-4 (12) OKEMOS WHITE HALL MANOR. We pay heat and water. 1 and 2 bedroom apartments from \$195. Carpeted, air, stove, refrigerator, garbage disposal. Clean and quiet, pool and lots of lawn area. Phone 351-4091 for appointment. Corner of Mt. Hope and Hagadorn, Okemos. 0 2-3-7 (43)

Early Bird Leasing. . . **Waters & Rivers**

Edge Apts.

No Rent Increases This Year! now are leasing for next fall & summer

FEATURING: 2 johns per apt. balconies, walk to campus, furnished, air con-ditioned, on site maintenance

man, friendly management. **Bob** or Joan Apt. 214 1050 Watersedge Dr. (next to Cedar Village)

332-4432

PRE-SEASON

BIKE SALE! Kabuki

NOW 105.95

CAMPUS HILL

now leasing

will reserve an apartment

Free Roommate Service

Located just off Grand River, Okemes

Located Hagadorn Road just south of Service Road


ONE BEDROOM in three bedroom duplex. \$85/month, heat paid. Close. 332-1093. Z 6-3-9 (12)

FEMALE NEEDED to share room in 4-person apartment. Across from Williams. Spring and/or sum-mer. \$71.75. 337-9367. Z 1-3-4 (19) EAST LANSING - close in.

Married couple or single wom Three rooms and bath - baseme artment. Unfurnished, all utiliies paid. No pets. \$185. Also have first floor apartment available March 1st - \$180/electricity. Phone 332-5988. 7-3-11 (34)

TWO FEMALES - Share 4 man Cedar Village, fall thru sr 1978. 351-5941. Z-7-3-11 (12)

MALE -- OWN room in 2 bedties, 394-3312 before 3 p.m. 7-3-11

FEMALE NEEDED - Good locaely furnished. Clean, air pool. 351-5791 after 5 p.m. 3-3-7

SUBLEASE TWO person apartment spring term. 711 Burcham, Lansing. 351-5388. Z-3-3-7

GREAT LOCATION! Subjet 4 person apartment spring. Bald beautiful view, reasonable. 332-1973. Z 7-3-11 (12)

FOURTH FEMALE needed spring or Twyckingham Apartment. \$79 Lee, 351-7152. S 5-3-11 (15)

FEMALE NEEDED for Twycking ham Apartment starting spring term. \$82.50/month. 351-3434. Z

FEMALE NEEDED for attractive 2 person apartment. Very close. \$75/month. 351-0996. Z 6-3-10

FALL AND Summer leasing will begin on March 28. For information call: AMERICANA APART MENTS - 332-5322, EATON ROC APARTMENTS . 332-8488 RI-VERSIDE APARTMENTS 8292, NORWOOD APARTMENTS 351-2744, CEDAR VIEW APART-MENTS - 351-5647, CAPITAL VILLA APARTMENTS - 332-5330, RIVERHOUSE APART MENTS - 332-0111. 0 7-3-11 (47) HASLETT - 5906 Marsh Road. Two and three bedroom apartments with carpeting, drapes.

EAST LANSING - Furnished/uncarpeting, drapes, air conditi ing. Ample parking, laundry facili-Phone 351-6159. 0 7-3-11 (22)

394-5230, 9-3-11 (13)

EAST MSU. Spring, fall. One dry, carport. \$200. 374-6366. 7-3-

SPRING TERM: Rooms for subease. Furnished, utilities included \$90/month, Call 332-4580, Z 7-3-10

FEMALE - OWN bedroom 351-6297; 484-2776 after 5 p.m.

Z-8-3-11 (12) ONE OR two female(s) to share

campus. \$87. 332-8239. Z 2-3-4

FOR RENT near East Lansing, furnished 2 bedroom apartment with garage. Ideal for two college \$200 monthly including ties. Call 666-4583. Z 7-3-11 (22)

SUBLET 3-Person apartment. Spring term, Twyckingham, An nna, 351-3095 after 6 p.m. Z 4-3-4 (12) ONE FEMALE wanted spring term

for own room, ivear Sparrov 482-6782 after 5 p.m. 5-3-4 (13) FEMALE. OWN room, four bedroom house. \$65 plus utilities. \$25 deposit. Bus line. 484-9360 after 4:30 p.m. 8-3-4 (16)

437 MAC. Beautiful 4 window 351-2326, Susie. 8-3-7 (12)

MOVING - OWN room available in 3 bedroom unfurnished. MSU 5 miles. Female grad or worker preferred. \$80. 394-5228, 332-6095. 2-3-4 (19)

FEMALE NEEDED to sublease Americana Apartment, spring term. Rent negotiable. Call 351-2891. Z 3-3-7 (12)

OWN ROOM in two bedroom

apartment. Available April 1st. 332-8898 after 7 p.m. 7-3-11 (12) FURNISHED EFFICIENCY apartment. Walking distance to MSU. \$110/month. Call 351-8148 after 5

CAMPUS IS CLOSE! Need female for 4 person - 2 bedroom apartment, spring term, \$67/month or less. First month paid. Albert Street Apartments, behind Peanut

(313) 239-5467. Z 5-3-9 (31) FEMALE NEEDED - two bedroom furnished apartment. Or Turnished apartment. Own room. Close 337-0024, Z 4-3-8 (12)

ONE FEMALE needed - four person apartment for spring term. Close. Cell 349-1591. Z 7-3-11 (12) FREE - ONE months rent. Female

ring. Close reasonable, great mates. 332-3845. Z 7-3-11

Apartments |

TWO NEEDED spring to subles large two person apartment. Call 351-1134. Z 8-3-11 (12)

EAST LANSING, NORTH POINT **APARTMENTS 1250 Haslett Road** at 69. Beautiful one bedroom apartment newly redecorated. Heat and water furnished. Only \$190/month unfurnished. \$210/ month furnished. Only 1 left. Call John or Sue at 332-6354. 0-9-3-11

ONE FEMALE to sublease four person apartment. Spring term. Rivers Edge. 351-3745. Z 5-3-7 (12) ATTRACTIVE ROOM, Pleasant house, 1 or 2, close campus. Rer negotiable. 351-9477. 8-3-7 (12) LARGE ROOM. Close, clean, quiet house. Spring term. Must see. Don, 351-8709. Z 6-3-11 (12)

TWO BEDROOM house. Lansing's East side. Fully furnished. \$190/month plus utilities. Call Cathy or Vyto, 371-3627 after 5 p.m. 6-3-11 (19)

CONVENIENT TO MSU. One bedroom, appliances, carpeting, Deposit required 694-9418, 8-3-10 (12)

OWN ROOM for female in three person. Close to campus. Ren egotiable. Call 337-0147. 4-3-4 (14)

NEED TWO or four people to sublease attractive apartm Close to campus. Call 337-0137. S 5-3-7 (15)

MALE NEEDED to sublease 4 person Cedar Village Apartment. Spring term. Rent negotiable. Call 351-8676. Z 6-3-8 (15)

APARTMENT TO sublet. Immediate occupancy. 731 Burcham. 5 blocks from campus. Call 351-2848. \$220/month. Z 5-3-7 (15)

SUBLEASE FURNISHED one bedroom. Pool, air, parking. Close. Phone 332-3317 or (517) 463-8512, Z 9-3-11 (12)

TWO WOMEN needed to subjet \$83.33. Call 332-8979. Z-7-3-

10 (13) EAST SIDE of Lansing. Own room. \$70 plus utilities. \$70 depo-

sit. 487-5737. 7-3-11 (12) FEMALE NEEDED for four person apartment, spring. One block fror campus. 332-6472. Z 7-3-11 (12)

FEMALE NEEDED for Cedar Village Apartment starting spring term. \$88/month. 332-6325. Z 7-3-11 (12)

SUBLEASE - ONE male. Twyckingham Apartment. Spring term only. 351-7570. 4-3-4 (12)

DON'T PAY utilities. Everything included for \$165/month. One bedroom furnished, country setting, 4 miles east of MSU. cy - \$145. No pets. 339-8686, 8-3-7 (23)

Houses


OWN ROOM - 3 bedroom duplex, \$75/month, utilities, Partially ished. Elaine, 351-2035. Z 3-3-8 (12)

ROOM FOR rent in six man house. \$95 per month, Call 351-1481, Z 6-3-11 (12)

TWO ROOMS available in new six terms. Close to campus. 351-7118.

B 2-3-7 (15) MALE TO share two bedroom house on Lansing's south side es. 393-7690 after

5 p.m. Z 5-3-10 (16) OWN ROOM with extras. Prefer

grad. \$87/month. Close, busline. 351-6315. X 8-3-9 (12) ELSWORTH HOUSE CO-OP has

openings spring term for men and women. Room and board, approximately \$300 per term. Call 332-3574. Z 13-3-11 (20)

SHARE THREE bedroom country house. 10 minutes from MSU. Own bedroom and den. Call afte 6:30 p.m. 675-5397. 8-3-11 (17)

EAST LANSING three bedroom house. Full basement/garage. \$240 plus utilities and deposit. 337-

0051 or 694-6506. 8-3-11 (16) TWO BEDROOM, \$175 plus.

le March 15th. 648 Spartan. 339-2961. 7-3-11 (12)

OWN ROOM — share house. Near Frandor. Spring/summer option. Call 484-3674, Z 5-3-8 (12)

LARGE HOUSE - 2 1/2 acres. \$50/ monthly. 3 people needed. 15 minutes from campus. 694-2518, Harry. Z 3-3-4 (15)

ROOMMATES, BEAUTIFULLY specious farm house needs 2 personable and energetic people. Must see to appreciate 349-4731. ZB 2-3-4 (18)

LANSING-EAST side. Furnished 3 bedroom house. \$200 plus utilities, deposit. 371-5333. 7-3-11 (12)

LUXURY DUPLEX, near campus. Central air, 3 bedrooms: Available June. \$325. 394-1937. X Z 8-3-11

£ Houses

TWO ROOMS in house, two blocks from campus. Spring term. Call 351-2713. Z-7-3-10 (12)

OWN ROOM, spring term. Lansing - east side. ₹00 p 489-4442. Z 3-3-7 (12) east side. \$60 plus utilities. FEMALE - SUBLET own room in

duplex. Furnished. Close to Spring/summer. 351-6237 3-3-4 (13)

WANTED - PERSON to rent \$55/month plus utilities. Phone 371-4572, Z 7-3-11 (15) SUBLET ROOMS in house. \$80-

Dayna, 351-2379. Z-5-3-9 (12) FIVE BEDROOM furnished. Tun minutes south of campus. 11/2 acres, house. \$400. 394-1168. 9-3-

\$85 plus utilities. Beth

OWN ROOM, three student house. Furnished, excellent condition. Spring. \$88/month. 332-3782. Z 6-3-8 (12)

ONE PERSON needed, spring, summer. Own room, large house, Frandorciose, one block from bus. Parking, friendly people. 485-1268. 10-3-11 (19)

TWO BLOCKS from campus, four to six bedroom homes for rent starting fall. All homes are furnished and very nice. Call Craig Gibson and leave a 627-9773. Z 10-3-11 (28)

OWN ROOM available in large beginning March 15th Located 2 blocks from campus people. 332-0545. 5-3-4 BEAUTIFUL ROOM in sharp

home. Large yard, trees. March 15th. \$96.25. 337-2679. Z-8-3-11 OWN ROOM in large house — spring. Three blocks campus spring. Three blocks campus. \$83.33/utilities. 351-4073. 8-3-4

> Rooms 0

ROOMS, 4 people. Available now eave message. 7-3-4 (12)

440 PARK Lane. Single, double or negotiable. 332-1928. Z 6-3-11 (14) TOWNHOUSE, SERIOUS liberal Furnished, \$65/r utilities, deposit. through August. 394-2973. 6-3-11 (14)

526 SUNSET: \$19, \$21, \$32/week ing. Lease til 6/12. \$1-5847. 2-3-7 (14)

BOGUE STREET CO-OP openings spring term. Men and wor Very close to campus, 351-8660,

Susan or Lori. Z 6-3-11 (17) OWN ROOM - house. Share bath/kitchen. \$60 plus utilities/ month. Close. 351-3344. 1-3-4 (12)

ROOM AVAILABLE - 5 bedroom house. 2 blocks from Stude Services. Call Dave, 332-0241. 6-3-9 (13)

OWN ROOM, Furnished, clean, close. Parking. Spring/summer. \$80/month. Jerry, 351-0600. Z

3-3-4 (12) FEMALES - OWN rooms-house

miles-MSU. Pets considered atmosphere. 332-2681. 16-3-11 (12)

BEST DEAL in Town! Room and board, \$245 per term. MONTIE HOUSE, 332-8641. Z 10-3-11 (15)

SINGLE ROOMS. Male, female North Harrison, 332-6990, immed-

OWN ROOM semi-furnished. Close, private entrance, parking. Available 3/18. 337-0678 after

LARGE DOUBLE room in excellent house, 3 blocks to campus Kitchen, laundry, parking. Prefer grad or couple. Call James, 351-3957 or 332-0062. 8-3-11 (22)

TWO COMFORTABLE rooms spring term. \$71.43 monthly. Own room! On busline. Friendly housemates! Ask for Karen or Anne. 332-2253, Z 3-3-4 (19)

ROOMMATE NEEDED - 4 girl apartment. \$64.75/month. Excellent location. Deposit required. 332-5272. 3-3-7 (12) ROOMMATE WANTED - own

room, spring and summer. \$75 plus utilities. One block, campus. Call 351-7777. S 5-3-5 (19) NEW COMMUNITY CO-OPERA-

TIVE needs members, \$285/term room/board/utilities. Close. 351-3820. Z 8-3-8 (12) EAST LANSING - single rooms three blocks MSU. No pets, shown after 5:30 all Sunday. 253 ½

Gunson. 10-3-11 (16) BAILEY STREET. Room - 4 bedroom house. Parking. Reasonable. Spring. 332-5622; 353-0769 evenings. 4-3-4 (12)

MEN'S SINGLE, \$85, includes utilities, kitchen facilities, Christian atmosphere. Kelly, 332-2906, 351-4950. 5-3-8 (12)

P

Rooms

FOR RENT, basement

1168, X 9-3-11 (12)

single girl only. 349-4177. 5-3-8 351-4799. Z 1-3-4 (12)

TWO PLACES available. Campus two blocks. Furnished. \$75. 349

SINGLE ROOMS, \$25 deposit From \$66/month. Also lease by Call between 12-6 p.m 351-4495. C-9-3-11 (15)

ROOM AVAILABLE - male, 4 bedroom house. Spring and sum-mer. Parking, walking distance, close to bus. 351-6758, Z 7-3-11 (16)

FEMALE - ROOM for rent. Three from campus. 351-5194. Z PRIVATE SINGLE room, free laundry, no utilities, 2 blocks from

Berkey. 337-1500. Z 6-3-8 (12)

QUIET, CLEAN, close to campus. Evenings, 337-2655. 8-3-10 (12)

LARGE ROOM, near campus. Clean house. Available spring term. \$85 plus utilities. Call 351 6185. 5-3-7 (14)

LARGE, FURNISHED, quiet room Close to campus. Call 351-8154 after 3 p.m. 9-3-11 (12)


PIONEER TP-828 8-track car ster excellent, \$75, 482-2931, 8-3-10

NEW, USED and vintage guitars, banjos, mandolins, etc. Dulcimers and kits, recorders, strings, accessories, books, thousands of hard to find albums. (All at very low prices.) Private and group lessons on guitar, banjo, mandolin, all styles Gift certificates Expert repairs-free estimates. ELDERLY INSTRUMENTS, 541 East Grand River. 332-4331, C-9-3-11 (49)

---------ATTENTION MUSICIANS

15% OFF on any guita

with this ad. We stock Kustom, Fender, Gibson, Peavey,

West, and Others. COME ON DOWN DICKER & DEAL

1701 SOUTH CEDAR

------100 USED VACUUM cleaners. Tanks, cannisters and uprights. Guaranteed one full year, \$7.88 and up. DENNIS DISTRIBUTING COMPANY 316 North Cedar, op posite City Market. C-9-3-11 (24)


TRACK 10 speed handcrafted by Lambert Regular \$275.00 Now just '150"

WHEEL 'N

115 Lansing Road, Potterville 645-2492 SPRING CLEANING is just around the corner! All those unused items can be turned into cash! Sell them

at 355-8255, S 16-3-11 (27) LIGHTENING FAST SERVICE!! Electronic repair on all makes of stereos. TV's, quitar amps, and prices in town. All repairs carry warranty. Buy, sell, trade. WIL-COX TRADING POST, 509 East Michigan, Lansing. 484-4391. C 6-3-11 (38)

> **VACUUM CLEANERS** \$6ª

and up All makes and models repaired and sold. 1 YEAR WARRANTY

BARGAIN HOUSE 826 W. SAGINAW LANSING 484-2600

TRIVIA CHALLENGE, only \$2.00, TRIVIA, Box 41068, Chicago, Illinois 60641. Z 10-3-8 (12)

SEWING MACHINE CLEARANCE SALE! Brand new portables \$49.95. \$5 per month. Large selection of reconditioned used machines. Singer, Whites, Necchi's, New Home and "many others." \$19.95 to 39.95. Terms. FDWARDS DISTRIBUTING COMPANY, 1115 North Washing ton. 489-6448. C-9-3-11 (26)

CARPET YOUR dorm room. Good condition, used carpet. \$1,50/ CLEANERS. 393-2510. 5-3-4 (14) COLOR TV - RCA. XL-100 solid

state, 15" screen. Excellent contion. \$220. 355-9839. 8-3-7 (12) PORTABLE TV in excellent condition. \$28. 484-8783. E-5-3-7 (12)

0 For Sale

SONY PS-5520 Manual turntable vith lift. Excellent shape. \$60. Call

PLAYBOY MAGS - #1 thru 1975. Mint. Good investment. \$950. Evenings, 339-8059. X 3-3-4

GIBSON HUMMINGBIRD, 1963. Excellent condition. Hard case. Very beautiful sound. \$295. 487-6990. Z-2-3-4 (12)

RASS GUITAR - Univox. Very good condition. Great guitar for beginner. \$95. 487-6990. 2-3-4 (12) LUDWIG DRUMS — Five piece. Cases, throne, Zildjan cymbals. máculate. \$650. 351-5715. Z

SHERWOOD S-7200. Ohm - D speakers, Micracard 620-U table. \$425. Call Norm, 394-2973. 6-3-10 EPIPHONE MODEL FT-365 12

tring guitar with hard shell car

Mint condition. \$225. 351-1227. S 3-3-7 (15) HALF PRICE - Sansui 9500 amplifier. Over 75 watts per channel. Highly versatile control features. \$275. 332-4353, evenings. Z

19" ZENITH Color TV Console \$100. 351-2457 after 6 p.m. 3-3-4

GARRARD TURNTABLE. Base dustcover and cartridge included. Best offer or \$30. 353-7560, Z 3-3-4 (12) 10-SPEED bike - Torpado Super

Tourismo, 25" frame, like new, \$100. Scott. 484-0935 after 8 p.m. S-5-3-7 (15) THORENS TD-160 turntable. Excellent condition with Stanton

681EE. Great value. \$140. 349

9579. Z-5-3-8 (12) DRESSAGE SADDLE, miscellaneous tack, equipment, riding apparel. Like new! Great bargains! 332-0621. 8-3-4 (12)

Michigan Avenue. Paperbacks, comics, buy, sell, trade. 485-0416. 12-3-11 (12) 10 SPEED Schwinn Varsity boys

BOOK EXCHANGE - 2301 East

4 p.m. X-8-3-4 (12) COMIC BOOKS, science fiction, Nancy Drews, Beatle items Wanted! Visit CURIOUS USED BOOK

332-0112, (open 11:30-6 p.m.) C-9-3-11 (22) SMITH CORONA menual type-writer. \$25. 393-3884 after 6 p.m. E

SHOP, 307 East Grand River,

7 Animals

COLLIE SHEPHERD - female, 4 years. Free to good home. Watchdog. Call 355-1379. ZE 5-3-10 (12)

Mobile Homes

5-3-8 (12)

FOR RENT/sale - 2 bedroom, near MSU. Stove, refrigerator, drapes. \$180. 393-5175. 8-3-4 (12) VALIANT - 12 X 55. Two bedrooms, large living room, newly

carpeted, skirted, storage shed 300' from lake, 651-5194 before midnight. 5-3-4 (18) **BELOW FACTORY INVOICE:**

MOBILE HOME, 14 x 66 FRONT & BACK BEDROOMS BOTH WITH FULL BATHS

INTERIOR, STEEL COI STORMS & SCREENS AY WINDOWS TYROFOAM INSULATION NOW ONLY 19,950

SELECT MOBILE HOMES N. US 27, LANSING 669-9335

10 X 55, 1963 Champion trailer. Good condition, clean, 1 ½ baths, 2 bedrooms carpeted, partially furnished, etc. Shed included.

\$2200. 487-6826. Z 7-3-11 (19) 12 X 60 HOMETTE - Two bed-

rooms. \$170 per month plus deposit. Williamston. Call 655-2252. 6-3-11 (12) MARLETTE 12x60 with a 7x21 expando, 3 bedrooms, Front kitchen, built in china cabinet, double

sink in bathroom. Large hot water

heater. Phone 694-6842 after 6

p.m. 4-3-4 (26) Lost & Found

LOST: KEY chain — brown leather, with butterfly, whistle. North-Central campus. Call Anne, 332-5172, evenings. S 5-3-10 (15)

Real Estate

EAST LANSING - Spacious older custom built ranch on a double tree covered lot. Featuring living room with marble fireplace and fireplace in rec room, 2½ baths, central air, solid oak pan-eled den, formal dining room. \$55,600. 277 Oakland Drive. 351-3037. Open house, Sunday 2-5

p.m. 1-3-4 (44) NEW IN town? Let me help you find a place to call home. Paul Coady, 332-3582 MUSSELMAN REALTY. C-9-3-11 (18)

Ü Recreation

CANOE THE Everglades spring break. 7 days-\$130 plus trans-portation. Deadline March 12. INE RIVER CANOE CAMP 2389: 675-7514. 13-3-11 (19)

Service

PHOTO GRAY lens. Bifocal or Hall. Sponsored by Red Cedar single vision. OPTICAL DIS-COUNT 2617 East Michigan, Lansing. 372-7409. C-9-3-11 (14)

EDLTING - THESES, research papers, journal articles. Grammar. unctuation, organization, clarity Experienced, fast, reasonable. 484-3852 after 5:30 p.m. X 6-3-9

> IN HOME T.V. SERVICE CALLS

an East Lansing service center fo f your T.V. and stereo service Prompt, reasonable service Sales—Service—Rentals

COMMUNICATIONS LINK 220 M.A.C. Ave. (Univ. Mall)

332-5554 HOME EQUITY loans. Call FIRST

NATIONAL BANK OF FAST

LANSING, 351-2660. Equal housing lender. 0 1-3-4 (14) ABBOTT ROAD HAIRCUTTERS \$2.00 OFF on men's or wom en's haircuts including shampoo and blow. Offer good through March 14th. Abbott Road irons. 332-4314; 332-4080. X-1-3-4

PASSPORT PHOTOS FEINGOLD PHOTOGRAPHY. 6/\$5. Call evenings, 351-2586. 0-1-3-4 (12)

(29)

TYPEWRITER RENTALS BY THE WEEK OR MONTH

BUSINESS MACHINES 339-8258

VERY ADEPT rock and roll guitar

ist looking for a group. Call 351-5912. 5-3-4 (12) FREE. . . A lesson in complexion care. Call 484-4519 East Michigan or 485-7197 Lansing Mall. MERLE NORMAN COSMETIC STUDIOS.

C-9-3-11 (18) INCOME TAX preparation by TAX CORPORATION OF AMERICA counselor in your home. Weekends, evenings, 337-2747 after 5 p.m. 0-9-3-11 (17)

FOR QUALITY stereo service THE STEREO SHOPPE, 555 East Grand River. C-9-3-11 (12)

than 1/2 economy (800) 325-4867

Un:Travel Charters

Instruction .-PIANO LESSONS by experienced young teacher. Beginning thru advanced. 694-3487. 10-3-9 (12) PIANQ LESSONS — beginners through advanced. All ages welcome. Phone 355-0780. Z-4-3-8

PIANO LESSONS - Teaching all methods and types desired. Begin-

ners included. Call 349-1359. 5-3-9 WRITING, EDITING, tutoring English Department grad student looking for work. Reasonable rates. 332-2606, evenings. 6-9 p.m.

GUITAR, FLUTE, banjo and drum lessons. Private instruction availa MARSHALL MUSIC, 351-

Typing Service

Z 5-3-10 (15)

EXPERT IBM Typist-Theses, dissertations, general typing. Reasonable. 393-9971/337-2129 after 6 p.m. X 24-3-11 (12)

JUDITH CARMAN, Experienced

dissertation typist. Term papers, theses, dissertations. Call 393-4672. 9-3-11 (12) PROFESSIONAL TYPIST associated with Ann Brown printing, 339-9076 after 3 p.m. 8-3-8

sertation, (pica-elite.) FAYANN 489-0358. C-9-3-11 (12) PAULA'S TYPING SERVICE. Call 482-4714 for free estimate. My

specialty is dissertations. 0-9-3-11

EXPERIENCED IBM typing. Dis

PURR-FECT TYPE. Accurate personal and professional IBM typing One day service. 351-5094. C-9-3-11 (12) LOOKING FOR someone to share

you place a classified ad. 355-8255. S 3-11 (17) TYPING, EXPERIENCED. Fast and reasonable. 371-4635. C-9-3-11

your humble abode? Let Beth help

(continued from page 14)

tudents eligible. Bring entries to

Experience Silence. Meditation

Join the Great Issues staff. We

need your support and ideas. 330

Christian music like you've ne

er heard it before, on Peace of the Rock, every Sunday morning at 8

Interested in Africa? Contact

Helen Gunther, 106 International Center, for more information. Ask

about the Undergraduate African

The European Association

Jesús lives among us. A Bible

study will be held at 8 p.m. every

Wednesday. Dinner and worship

is at 6 p.m. on Sundays. Both are

Please join the Southern Africa

Liberation Committee (SALC), We

meet at 7:30 p.m. every Sunday at the Peace Center, 1108 S. Harri-

Minority Pre-Med Students As-

sociation will hold a first-aid class at 3 p.m. Sunday in B205 Life

Sciences Bldg. Free to all stu

Typing Service

Ceith McElroy.

11 (12)

dents. For information contact

FLEVEN YEARS experience typ-

ing theses, manuscripts, term

TYPING. Dissertation, resumes,

general printing. Serving MSU for

service, 349-0850, C-9-3-11 (19)

RAPID TYPING service. Themes

term paper typing. Fast re

Reasonable, Resumes, term pa

sonable rates. Near Coral Gables

Call Marilyn 337-2293. 0-9-3-11

round trip. 351-6951 evenings.

FLORIDA'S CHEAPER and more

fun when you share the ride. Advertise here for rides or riders. Call Ted at 355-8255. S 3-11 (17)

ROUND TOWN

BASEMENT SALE - 100's of

picture frames and pictures, some

antique glass. 6' step ladder. Artist

supplies. Kitchen items. Saturday

Sunday, March 5-6. 10-5 p.m. 1724 Melrose, East Lansing. 2-3-4

ADVERTISE THAT end of term

speciall 20 words only \$12 for 5 days. Call Barb, 355-8255. S 5-3-9

WIN MONEY! Grand prizes from

\$150 to \$300 at Bingo! 7:30 p.m.

Tuesday Night, CONGREGATION

SHAAREY ZEKEK, 1924 Coolidge,

East Lansing. C-9-3-11 (20)

Transportation 🖧

2078. 0-9-3-11 (12)

1-3-4 (16)

S-3-3-4 (15)

pers. Evenings, 675-7544. C-9-3-

held at 4920 S. Hagadorn Road.

meets every Sunday at 1 p.m. in the second floor study lounge

session with B.S. Tyagi begins at 7:30 p.m. Mondays in 312 Agri-

culture Hall. Bring a blanket.

Student Services Bldg.

on 640 WMSN.

West Owen Hall.

English Department Offi

Deadline for Creative Writing Contest is March 15. All MSU

Recreational volleyball is or to individuals and teams in 11:15 a.m. to 1 p.m. Sunda the sports arena, Men's IM Build

THE CIA AND MSU. A

ment at MSU at 7 p.m. Mor

Elizabeth Elliot will sper various aspects of Christian 1:30 and 3 p.m. Saturday in U

Interested in medieval ar, on ery, warfare or society? Soci for Creative Anachronism is you! Meetings are at 8:30 p.m.

meets at 4 p.m. Student Services Bldg. Spriterm activities will be planned Martin Luther Chapel but run Sunday for 9 and 11 a

telescope will be used for ob ing current objects of interest

"What is the Origin of Life"

Vinton will discuss the creator and evolutionary views at 5 p. Sunday at United Ministries Higher Education, 1118 S. H. son Road.

International Women's Day gram, "Women Under Apart in South Africa" is at 7:30 ANN BROWN PRINTING AND night at United M Higher Education, 1118 S. H

sexual assaults from obscene to rape. Call Women's Co office Sunday through Thus dissertations, term papers. IBM Selectric. Call 694-1541. 13-3-11 Sunday through T 4:40 to 6 p.m. THESIS, DISSERTATION, and able. Call JOHN CALHOUN, 332-

you. Call 353-8857. 15 YEARS typing experience. Adults in Foster Care Ho pers, general typing. Diane, 349-2855. 8-3-4 (12) need creative volunteers to

Attention Spartan Spirit teers! We will meet at 2 Saturday at 506 Sunrise FAST AND accurate typing. Rea-

Agriculture Hall. The ASMSU Represen FLORIDA - NEED riders in nice van to Daytona/Tampa area. \$45

> The Baptist Student Ur sents "The Fisherman" at 7 Monday at 940 S. Harrison

today in the 1961 Room, The Michigan Society for

Zen Druidism, better kno Transcendental Vegetation, discussed by the

meets at 7 tonight at 334 Uni discuss Procrasticon. Don

THE PHONE NUMBER FOR THE MSU BOOKSTORE

WAS INCORRECT.)

Snowball's Chance in Hat Col feehaus will be at 9 p.m. Same at Hedrick House Coperative IV Collingwood Drive Mellow mu and radical thought poetry me

Michigan St

sentative of the CIA and Proi Zolton Ferency and C. Part Larrowe will discuss CIA inval ment at MSU at 7 p.m. Montal

MSU Campus Scouts meet at p.m. Sunday in 239 Landon.

rlors A, B and C.

Pre-Vet Club Program Com

Observatory Open House fro to 10 p.m. Saturday. West

Lansing Scale Modeler's 0 will meet at 7 tonight in

basement conference room

Building.

son Road. Women - anonymously n

Student employes: Obtain sults with your work grievan letting the ASMSU Office Labor Relations help and at

IBM PROFESSIONAL typing. No job too big or too small. Near faculty club. Call Pat, 393-9642. BL lents. Contact Dale at of Volunteer Programs.

> Come prepared for hard wo Attention ANR students nating petitions now available Student Senate elections in

LBC and College of Natural ence will hold office hours for to 9 a.m. on Mondays Wednesdays in 335 Student vices Bldg.

and 7 p.m. Tuesday in Norman Kagan will speak t

Instructional Development

Technology Lun

cal Technology Students is soring a "Winter Olympica" p.m. Wednesday in Gitne Contact your class represent for information.

MSU Science Fiction Sci

CORRECTION

355-3454

(THE AD IN THURSDAY'S COUPON TAB

RUS

Lans

6131 S. P

VALU

"Whe

EVENU.

Morri

14500 W

campus |

DUJ Ke 100 M

(O) quered ^{reign} Car P 2605 East Lansing, Foreign

> For all • Brakes • Shocks Ignition Parts • E Front End Parts

Ca

· Engine Parts • Foreign Race Equip And Many Other Ite

PLUS FAST SI

AUTO PAGE

1977

394-1200

Lansing Chrysler Plymouth

6131 S. Penn. Ave. — Lansing, Michigan

VALUABLE COUPON

FREE

s are at 8:30 p.m. wer Room.

he Origin of Life?" liscuss the creation

employes: Obtain Our work grievand ASMSU Office tions help and at

3-8857. Foster Care ve volunteers to rapeutic" activity Contact Dale at 0 or Programs.

Spartan Spiri

ared for hard w

ANR studer

ASU Repres College of Natural cold office hours fr

Fisherman" at 7

Kagan will speak al Development

idism, better know lental Vegetation, of by the Tolkien Fol tonight in Holmen st Lounge.

cience Fiction So tonight at 334 Uni ocrasticon, Don't I

KSTORE

UPON TAB

RUSTPROOFING

Value \$14500

any new car purchased from L.C.P. during 1977


"Where The Action Is"

Announcing

STORY OLDS ANNUAL MARCH TENT SALE!!

Many trade-ins will be for sale at the Economy Lot at Wholesale prices. If you're in the market for a used car from \$100 to \$1,000,

STORY OLDS ECONOMY LOT One Block West of Brody


NEED A GOOD USED TIRE?

REGULAR TIRES 13, 14, 15 INCH

RADIAL TIRES 13, 14, 15 INCH

\$4

FROM Also, truck tires 14, 15, 16 & 16,5 inch

ALL TIRES MOUNTED FREE! PENNELL SALES

1301 1/2 East Kalamazoo — Lansing

482-5818

TUNE-UP SPECIAL

V8


\$28° 6 Cylinder ***26**** 8 Cylinder \$24°

Most American Cars — Includes plugs, points, condensor, rotor, & labor.

FRAM FILTERS WHILE THEY LAST

TUNE-UP KITS WHILE THEY LAST

American &

WE SPECIALIZE IN ELECTRICAL WIRING, BURN-**OUTS, & FIRE INSURANCE WORK.**

BATTERY EXCHANGE INC.

7011 S. CEDAR ST., LANSING 694-0411


As low As

Morris Buick Co.

14500 W. 7-Mile at Lodge Fwy. Detroit 313-342-7100

Campus Representative

Patti Morris


^{tign} Car Parts, Incorporated 2605 East Kalamazoo Street Lansing, Michigan 48912


Foreign and Sports **Car Parts** For all foreign cars

- Brakes Shocks Fuel Pumps gnition Parts • Exhaust Systems
- Front End Parts
- Engine Parts Foreign Race Equipment
- And Many Other Items

PLUS FAST SPECIAL ORDER SERVICE


SUPER DEALER

SHAHEEN CHEVROLET SERVICE DEPARTMENT SPECIAL!


VEHICLE SAFETY SERVICE CLINIC

Thurs., March 10, 6-9 P.M.


Complete engine electrical and charging system diagnosis with SUN Electronic Diagnostic Equip-

Visual inspection of all suspension and steering components.

Inspect brakes, exhaust system and cooling system. Inspect the operation of all lights and condition of

> *FREE* **Body shop Estimates**

CALL FOR APPOINTMENT 394-0330

3901 S. LOGAN - OPEN MON. & THURS. 'TIL 9 P.M.


Cook-Herriman's $THE\ PLACE$

Lease-a-Volvo


48 months --- open end

1977 Rabbit


\$3499°

Freight, prep and tax additional (model 1701)

New 1976 Mazda


Mizer \$259700

MSU used car specials

1973 Cougar 1971 Opel G1 \$1395°° 1968 V.W. Bus \$89500 1975 V.W. Rabbit \$259500 1976 Dodge Customized Van \$499500 1973 Opel Manta \$179500 1966 V.W. Bus \$39500

Cook-Herriman V.W.-VOLVO-MAZDA 6125 W. SAGINAW Ph. 371-5600

Open Mon. & Thurs. Till 9:00 (8:00 a.m. service shuttle bus to MSU)


Photos by Ira Strickstein

Text by Robert K. Ourlian


The fourth 'R'

Remember recess?

Remember sitting bored in class, watching as they deliberate slowed down the clock to torture you and make you wait when the only thing you wanted in the whole wide world was to get out an

Remember the surge of anticipation as the teacher finally starts looking at her watch, when you knew the next thing she was goin to say was. . . . And then she remembered she had to give you tomorrow assignment and you had to wait another few seconds for her to finish

the stupid old reading requirements?

Remember when she finally said "Okay, see you tomorrow," on the sense of unabashed jubilation flowed through your blood as yo popped out of your seat, threw your junk in your schoolbag on went running for your locker so you could beat everybody outside Remember the thronged hallway, the yelling, screaming pushing, shoving, elbowing, name calling and the unbounded mature of haminess?

rapture of happiness? Remember when the door came into vision, and you knew that

just a coupla seconds, that's where you would be, at last, at last, Remember going through that door — drowned in a deluge of continual, collective "YAAAAAAAAAAAAAYYYYYYYYY!"

Remember how it felt to run and scream and laugh? Remember how it felt to play scatterba!!, baseball, basketba four square, hop scotch, football, tetherball, dodgeball?

Remember how it felt to play on the swings, slide, fence, month

bars, chin-up bars, tires, trees and in the dirt?
Remember the confidants, friends made in one day?
Remember the puppy-dog romances?

Remember happiness? Remember rejection?

Remember, ah, remember childhood?


11:00 ble Dare eel of Fortu of Life oot for the St

lappy Days Ilias, Yoga ar AFTERNOOP 12:00

12:20 12:30

1:00 ng and the Res g Show My Children

PRESSION FIVE

400 Keystone ising 882-2437 Admission \$2.00

DWN'S ke Brown

this really free play!

WJIM-TV(CBS) (10)WILX-TV(NBC) (11)WELM-TV(Cable) (12)WJRT-TV)ABC (23)WKAR-TV(PBS)

FRIDAY MORNING

8:00 _{aptain} Kangaroo Good Morning,

9:00 od Day! arcus Welby, M.D. nah! esame Street 9:30

10:00 ice is Right nford and Son ectric Company 10:30 ollywood Squares well Thomas 11:00

uble Dare heel of Fortune ucy Show lister Rogers 11:30 e of Life noot for the Stars _{appy} Days Ilias, Yoga and You 11:55

S News AFTERNOON 12:00

ame That Tune y deliberateb wait when the 12:20 to get out an

'R'

finally starte she was goin

u tomorrow

or her to finis

morrow," an

ır blood as yo

schoolbag an ybody outside

g, screamir

he unbound

ou knew that i

last, at last,

n a deluge of YYYYYY!!"

run and run an

all, basketba hall?

fence, monke

lay?

ch for Tomorrow vers and Friends 1:00

ung and the Restless ong Show I My Children

(6) As the World Turns (10) Days of Our Lives (12) Family Feud

(12) \$20,000 Pyramid (23) Agronsky at Large 2:30

(6) Guiding Light (10) Doctors (12) One Life to Live (23) Food for Life

3:00 (6) All in the Family (10) Another World (23) Cooking with Continental Flavor

3:15 (12) General Hospital 3:30

(6) Match Game (23) Lilias, Yoga and You

(6) Confetti (10) Scrambled Eggs (12) Wild, Wild West (23) Sesame Street

4:30 (6) Bewitched (10) Emergency One! 5:00

(6) Gunsmoke (12) Emergency One! (23) Mister Rogers

FRIDAY EVENING

5:30

(10) Adam-12 (11) Cable 11 News (23) Electric Company 6:00

(6-10-12) News (11) Video Tape Network Presents . .

(23) Other Side of the River 6:30


(6) CBS News (10) NBC News (12) ABC News (23) Antiques

ASERS

enjoy a special light show and a chance to talk to experts **TONIGHT AT 8:00**

PRESSION FIVE

400 Keystone sing 882-2437 Admission


(6) Hogan's Heroes (10) To Tell the Truth (11) Gator's Gab

(12) Brady Bunch (23) Off the Record 7:30 (6) Price is Right

(10) Let's Make a Deal (11) Talkin' Sports (12) \$25,000 Pyramid (23) MacNeil/Lehrer

8:00

(6) Code R (10) Sanford and Son (11) Woman Wise

(12) Donny & Marie (23) Washington Week in Review

8:30

(10) Chico and the Man (11) Taking Back (23) Wall Street Week

9:00 (6) Sonny & Cher (10) Movie "Man from Atlantis"

(11) Cable 11 News (12) Brady Bunch (23) Masterpiece Theatre 10:00

CROSSWORD

PUZZLE

28 Vegetable 29 Mike's friend 30 Unit of energy 31 Sweetsop

Lithe

40 Contiscate 44 Study hard

48. Language

Hindu cymbals Attributable Joining bar

49 French summer

DOWN

Language 1 Supreme Being 5 Hail spoken in Ghana 2 Author of Fables 6 Delice

(6) Hunter

1. Visit between

whalers
4. Black bird
7. Mountain peak.
Italian

2. Eggs 3. Color of a horse 4. Citizen

16. Siberian tent 17. Fury 18. Apex 20. Sage 22. Contraction

26. Emerald Isle 27. Outcome

TODAY

Hot Dogs

11 Paean

DOONESBURY

by Garry Trudeau


SANTANA March 12th

A NUT! NAHO HELLO? UM...
SAID I WAS AM I GOOD
A NUT? IT ON THE AFTERWAS MOTHER, AIR? MOON,
WASN'T IT!

\$ THIS IS...


PEANUTS

by Schulz

(12) ABC News Closeup

(23) Monty Python's Flying

11:00

11:30

83% of our

Readers

read this space.

Your AD

could

be here!

EAN EEL ADELIE DEMURE

3 Impure opal 4 Twelve

Damage

10. House pest

Verbal

Faculty

31 Exchange premium 33 Correspond 34 Baldwin or Cortland

Emissary

Red ochre

15 Force 19 India poetic 20 Old World lizard

Promissory note

(23) Video Visionaries

(23) International

Animation Festival

(6-10-12) News

Circus

(6) Movie

"Soul to Soul"

Mary Hartman

(23) ABC News

(10) Johnny Carson

(12) Mary Hartman,

SPONSORED BY:


For all your high supplies
Open 10 AM - 9 PM Daily
226 Abbott Road, East Lansing


ARE YOU THE KIND WHO RUNS FROM A PROBLEM, CHARLIE BROWN ?


FRANK & ERNEST

by Bob Thaves

SPONSORED BY:

10% MSU DISCOUNT


YOUR PROBLEM. ERNIE, IS THAT YOU DON'T HAVE A COMPREHENSIVE ENERGY POLICY. THAVES 3-4

THE DROPOUTS

IT'S BEEN GOING AROUMD, CHIEF, \

THAT EXACTLY HALF OF THE

NATIONAL TREASURY WINDS

UP IN YOUR POCKET!

by Post


SPONSORED BY:

THEY FAILTO MENTION THAT I AM THEREBY UP-

225 Ann

Friday Dinner: Lasagne, Minne-strone, Soup, Mixed Greens & Vegetable Salad. EQUALITY! HOLDING A FIRM PRINCIPLE

351-6230


PROFESSOR PHUMBLE

by Bill Yates

... AND

MARINATED

SQUIP,

KUMQUATS,

TOASTED

TOAD

TOES...

PICKLED

SPONSORED BY:

337-2700

541 EMPORIUM GAMES & GIFTS BACKGAMMON

PHINEAS!

ARE YOU

SHOPPING

FOR

ME OR

AGAINST

ME ?!

3-4 Billyates


DWN'S TOWN

ke Brown

THE CAMPUS NO.1 KE A BUST .

SPONSORED BY: MY COVER

2-5 p.m. GET AWAY FROM ME MUTT YOURE BLOWING


TONITE T.G.

Specials pitcher 2-6 Specials


Doolevs

CALVIN AND COMPANY

YOUR LIPS ARE

MORNING DEW ON

by Mark Varadian

YOUR EYES ARE

GLOWING IN THE

TWIN SAPPHIRES

MOONLIGHT ...

SPONSORED BY:


TODAY'S SPECIAL One chile verde and one chile colorado burrito, served with refried beans & rice **EL AZTECO RESTAURANY** 203 M.A.C. 351-9111

U SHADOWS

ordon Carleton sponsored by:

NBALL PETE'S Coral Gables.

ht this really funny comic for 25° of free play!


SPONSORED BY:

We Appreciate Your Business

Hometown People Giving Hometown Service! nda's Little Freewa Service Station

75866677

FOR Me every day is ONE OF THOSE DAYS!


BEETLE BAILEY

by Mort Walker

SPONSORED BY:


TODD RUNDGREN A UTOPIA

March 15 Civic Center '5.50 & '6.50


Location plan for restaurant debated

State News Staff Writer

Plans for Olga's Kitchen rest aurant to be located in the vacant Campus Book Store building may have difficulty being approved because of the shortage of parking in downtown East Lansing.
The plans were discussed

Wednesday night at a planning commission work session.

The Campus Book Store that was located at 131-133 E. Grand lease, which expires March 31. with building owner Meyer

Kershenbaum of Detroit. Rumors about the future

occupants of the building were quieted somewhat when Meg Waldron, manager of the Kay Baum clothing store next door and Kershenbaum's local representative, revealed that one occupant would be a Peck and Peck woman's clothing store and when the state Liquor Control Commission received an application for a bar-restaurant liquor license from Aglo Restaurants, Inc., Southfield for the Campus Book

area. The basement would be used for offices and storage. Some of the menu items at various service stations include spinach pie, an Olga sandwich, a salad bar and "olgurt." Potted plants would dot the

interior and line the storefront entrances at both ends of the The roadblock facing the

According to a preliminary

architectural floor plan, the

restaurant would occupy the

eastern two thirds of the build-

ing and part of the basement.

The narrow upstairs portion

would contain the 80-seat din-

ing area, the central cooking

area and the walk-up serving

Witness claims mill approval of the restaurant conrns the change of use of the building and the request for a waiver of the required number of parking spaces. The bookstore was required

to provide 11 parking spaces based on the amount of floor CADILLAC (UPI) - Traces of poisonous PBB are still cropping space used but with the new use, 20 spaces will be required. the restaurant chain owners want a waiver of the other nine

However, the planning com-mission issued a moratorium on granting parking waivers in

At that time, the commission decided to wait until the results of the parking study conducted by Ralph Burke and Associates were submitted, which was to

'We don't know what recommendations are in the study,' senior planner Bob Owen said.

Paula Johnson, chairperson of the planning commission, said she has heard more negative comments from central business district store owners about the proposed restaurant than concerns over the proposed Dayton-Hudson shopping

"They want no more restaurants or bars in the city and they don't want that kind of establishment facing Grand River Avenue." Johnson said.

Members of the commission agreed to keep the moratorium against granting parking waivers until the study results are in.

"This is a change in the use and intensity of the building and we should not approve the restaurant until the parking demands are met," Scott Radway, planning director, said.

Radway said this action will not automatically prohibit the owners from making use of their property because the necessary parking spaces may

ASMSU **Book Exchange** is Coming!

At next Wednesday's planning commission meeting the commission is expected to defer the parking waiver request until the parking study is ompleted and possibly work towards an April public hearing on the issue.

commercial zone requested for

the Dayton-Hudson mall. The

zone changes — including a site plan review of all commercial

development - prepared by

Radway, the city attorney and

city manager will be submitted

to the city council at the next

council meeting, but a recom-

mendation on the rezoning re-

quest may not be decided on

until June or July.

In other matters the commission discussed:

• The Stone Bride Commons apartment project proposed near the corner of Pebble Creek and Coolidge Roads. The 12building 144-unit complex would be built on 10 acres of land for which developer James Dunn is requesting a zoning change.

Some problems that will be looked into are the lack of units for handicappers and the health and safety of the ponds to be located on the site.

· The tightening of the

ATTENTION ANR STUDENTS!

ng parmons now evelle of 1977-78 Student Se

HURRY! MARCH 9th

4...........


The Pretzel Bell

SONGS FROM WOOD


LET ME BRING YOU ALL THINGS REFINED: GALLIARDS AND LUTE SONGS SERVED IN CHILLING ALE GREETINGS, WELL-MET FELLOW, HAIL!

I AM THE CROSS TO TAKE YOUR NAIL: A SINGER OF THESE AGELESS TIMES-

© 1977 SALAMANDER & SONS MUSIC LTD.


THAT OFFERS YOU MORE.


The Hewlett-Packard first family of calculators are in a class by themselves.

Hewlett-Packard built the world's first advanced pocket calculator back in 1972 And led the way ever since

not notified of PBB

up in a northern Michigan feed mill which was not notified of the

initial contamination until five months after the state discovered

Russell Koster, manager of the Falmouth Feed Cooperative, testified Thursday that the stubborn white powder showed up in

Peter DeRuiter, president of the Falmouth Cooperative, testified Wednesday that a state inspector discovered PBB

contamination at the mill but that the mill was not informed until

Roy Tacoma, a Falmouth dairy farmer, is seeking \$1 million in

damages from Farm Bureau Services and the Michigan Chemical

Co. for the loss of nearly 200 of his cattle. His attorneys have

charged the defendants sought to cover up the feed contamination.

it, testimony in the state's first PBB trial has revealed.

dust samples taken from the mill late last year.

animals began becoming ill.

Today, Hewlett-Packard calculators are recognized as The First Family by more than one million owners worldwide. Including Nobel Prize winners, USA-USSR astronauts, explorers, educators, scientists businessmen, and students. Here's why

First family design.

Hewlett-Packard was first - and continues to lead - in the translation of stateof-the-art technology into advanced

First family performance.

Hewlett-Packard means the kind of performance that includes RPN logic with four-memory stack, a full range of advanced functions, and much, much more

First family reliability. When you buy a Hewlett-Packard calculator you get one year's protection on parts and labor. And a two working-day

turn-around on most repairs

First family support. Every calculator comes with its own comprehensive Owner's Handbook In

addition, a complete selection of optional accessories increases the versatility of the calculator of your choice. Hewlett-Packard offers more because Hewlett-Packard's got more to offer.

Free booklet while supplies last.

"What To Look For Before You Buy An Advanced Calculator" helps you make a wise purchasing decision. Pick up your free copy at your campus bookstore. Or telephone 800-538-7922 (in Calif. 800-662-9862) toll-free for the name of

Student Book Store. Inc.

Across from Clin

open daily 8:30 - 5:00

30-Day over the counter exchange on any defective HP calculator. We will not be undersold

HP-21 Scientific

New low price — \$68,50

The HP-21 makes short work of the technical calculations even so-called "non-technical" courses require. If you need a calculator that does more than simple arithmetic — this is it—especially at its new low price.

32 built-in functions and operations
 Performs all standard log and trig functions (in radians)

Performs rectangular/polar conversion, register

arithmetic and more
Addressable memory
Two display modes Fixed point and scientific

HP-22 Business Management. \$109.95
The HP-22 easily handles the kinds of calculations

I ne rii-22 easily handles the kinds of calculations you face in business courses today, in management tomorrow Breeze through business math calculations Build existing statistical data into reliable forecasts. If your going into business administration, this is the calculator for you. Combines financial, mathematical and statistical

capabilities

• Performs complex time-value-of-money computations

including interest rates

• Performs rates of return and discounted cash flows

Performs extended percent calculations, accumulated

Ten addressable memories Full decimal display control

HP-25C Se mable with Continuous Memory. \$169.95

The HP-25C is our keystroke programmable. It can solve automatically the repetitive problems every science and engineering student faces. What's more. Continuous Memory lets you retain programs and data even when it's turned off.

Continuous memory capability 72 built-in functions and operations

7.2 built-in functions and operations
 Keystroke programmability
 Branching, conditional test and full editing capability
 Eight addressable memories.
 We also offer the HP-25, (without the Continuous
 Memory feature) for \$145.00*

HP-27 Scientific/Plus. \$149.95

The HP-27 is for the science or engineering student-whose course work extends into business administration. The reason. It features every pre-programmed scientific function we've ever offered, plus comprehensive stat and financial functions. Thus the name: Scientific/Plus

28 pre-programmed exponential, log and trig functions
 15 statistical functions
 53 in

10 addressable memories – 20 memories in all.
 6 selective clearing options gives flexible use of memories
 Fixed decimal/scientific or engineering display formats

Not pictured: HP 25-124.95 HP 67- '389.95 HP 91- '379.95 HP 97- '645.00


on any in-stock calculators in the Lansing area!

Friday, March 4, 1977 SPECIAL Every Sat. & Sun. 4 - 9 pm FAMILY RESTAURANT 2820 East Grand River / Lansing

MONTROSE

ARTIST SPOTLIGHT

michigan state radio network

FRIDAY & SATURDAY


Special Prime Rib

CHILDREN UNDER

mbo

AMPALA, Uga

Carter will

is first meeti

he 240 Americ

U.S. Central

ondents fro

ntial lodge.

ike Carter as a

. He doesn't

of governme ees from Ug onth after an a

vas Anglican A

said fears ab

m Feb. 25 1

edge about Af

onflict was d

his travel ban. in said he had o

hard, especially

nda. The embass

ington did not

BMSI

no

will be "the lo is currently no upplies along

es dealt only in

niversity has an o ns have been ma same way that t sale, we hope to the rule an said Peter Jense

to give the stu rofit bookstores a

le back when a sti

president said

Choice of potato or veg. Stearning hot Russian Rys PLUS: OUR DELUXE SALAD BAI VERY FRIDAY & SATURDAY NIGHT 5 pm to 11

I AM THE WIND TO FILL YOUR SAIL.

WITH KITCHEN PROSE, AND GUTTER RHYMES.

ONLY

THE DISC SHOP.....THE MUSIC STORE


