

Easy Way Out

Curiously peering over his shoulder...

Now John

In the Ecology lab, recently, a male student was overheard...

Aching Back

Students in classrooms throughout the campus Thursday morning...

Gas Gag

We know it, so help us. This alphabetical coding would lead to good...

Is It Love

Paul Peters has had his fill of drug store phones.

Excavation Begins This Week On Engineering Building

Excavation began Wednesday morning on the agriculture engineering building...

Librarian Explains Staff Problems To Basic Students

Jackson Towne, librarian, explained in a Basic Y12 lecture...

Final Science Prof Added To Group

Dr. Brent B. Harper, head of department of social service...

TIME TABLE

Table with 2 columns: Time, Location/Event

Union Threatens Strike Of MSC Workers

Passage Of Proposal Will Halt 'S' Building

Vandals Strip Frat House Park Lot

East Lansing Police Nab Two Suspects In Auto Theft

Two persons are being questioned by East Lansing police...

BULLETIN

A late press time report revealed that thieves had burglarized...

These who have reported losses so far are Paul "Bud" Cline...

Vandals were removing hub caps and white side walls from a car...

Excavation Begins This Week On Engineering Building

Excavation began Wednesday morning on the agriculture engineering building...

Librarian Explains Staff Problems To Basic Students

Jackson Towne, librarian, explained in a Basic Y12 lecture...

Final Science Prof Added To Group

Dr. Brent B. Harper, head of department of social service...

TIME TABLE

Table with 2 columns: Time, Location/Event

Union Threatens Strike Of MSC Workers

Passage Of Proposal Will Halt 'S' Building

Editors Note: This is the first of a series of articles presenting the various issues and candidates...

Today's article presents the facts of proposal 2, a proposed amendment to the state constitution...

Noted Lecturer To Show Movie, 'Sailing To Sea'

113 Petitions Filed; Election Next Friday

Over 100 petitions for petitions for class officers were turned in to Student council...

MSC Engineering Head Attends Convention

Prof. L. G. Miller, head of the mechanical engineering department...

War Heroes Honored

Houses Named After Former Spartans

Japs Have Housing Troubles Too

Pep Rally, Street Dance To Take Place Tonight

Rollie Young, Lansing junior has announced that a combination pep rally and street dance...

Institute Offers Training Course In Floriculture

The Short Course institute has started a training course in commercial floriculture...

Farm Bureau Plans Old-Time Dances For Members

Members of the Junior Farm Bureau held a lively discussion at their first fall term meeting...

Hoof To Grid Game Is Police Advice

Chief Charles Pegg of the East Lansing Police department has requested that all students walk to the football game here Saturday...

Forestry Professors Attending Meeting

Prof. Karl Dressel and Prof. Arthur Wilcox of the MSC forestry department...

Labor Head Wants Negotiation Power Among Employees

In contrast to an American Federation of Labor statement that non-teaching employees of Michigan State college have filed a 30-day notice to strike...

NEWS In BRIEF

Doomed Nazis Lose Appeal, BERLIN, Oct. 10 (AP)—Hermann Goering and three arch Nazis lost an appeal tonight to die a soldier's death before a firing squad...

U. S. Flight Ban Lifted

FRANKFURT, Germany, Oct. 8 (AP)—An unexplained suspension of American planes flying over Czechoslovakia and Rumania...

Truman Meets on Meat

WASHINGTON, Oct. 10 (AP)—President Truman took a personal hand tonight in top level administration conferences seeking a solution to the meat shortage.

Mitchell Returns To State With Football Rivals

Dr. Fred T. Mitchell, president of Mississippi State College and former Dean of Men at Michigan State College...

French Educator To Give Lecture On Experiences

Dr. George Connes, prefect of faculte des lettres, University of Dijon, will lecture at Michigan State Tuesday evening at 8:00...

Buy Tickets Now To Insure Seat On Grid Specials

With the announcement that an unlimited number of special buses will take Michigan State students to Ann Arbor for the Michigan football game...

ROT C To Hold Formal Dance

Corps sponsors will be officially presented to campus society at the formal Coronation ball to be held in the auditorium Nov. 1...

All-College Mixer Expected To Attract Capacity Crowd

Mortar Board, Blue Key Combine To Sponsor Dance

By KATHIE MULL

Doors of College auditorium will swing open wide tonight from 9 to 12 midnight for the first big "mixer" dance of the term, sponsored jointly by Mortar Board and Blue Key, senior honoraries.

Freshmen, sophomores, junior and senior students alike are invited to attend this "get-acquainted" dance-party which will feature the music of Jimmy Schaffer and his band.

"Cutting will be permissible," and plans have been worked out so that everybody will get "mixed up," said Co-chairmen Don MacPhail, Detroit senior, and Johnny Helbig, Cleveland Heights, Ohio, senior.

Intermission plans include the tapping of 17 sophomore men for Green Helmet, sophomore men's honorary. Also student leaders of prominent campus organizations and of Publication row will be introduced to the student body, in addition to guitar selections by Maxine Skelton.

Tickets for the mixer dance can still be purchased at Union desk, the Administration building and at the auditorium tonight.

"The casual" is the style note to follow, MacPhail emphasized, and said that a record crowd of stags is anticipated.

Patrons and Guests Patrons for the all-college dance will be Prof. and Mrs. Don Buell, Prof. and Mrs. Stewart Gallacher and Prof. and Mrs. Cecil V. Millard.

Included on the guest list are Prof. and Mrs. John A. Hannah, Prof. and Mrs. Tom H. King, Mrs. Isabel Gonon and Mr. and Mrs. K. H. McDonel.

Others are Dean and Mrs. Stanley Crowe, Dean and Mrs. Howard C. Rather, Dean and Mrs. Ernest L. Anthony, Dean and Mrs. Dorsey Rodney, Dean and Mrs. Henry B. Dirks, Dean Marie Dye, Dean and Mrs. Lloyd C. Em-

mons, Dean and Mrs. Ward Giltner, Dean and Mrs. Ralph Huston, and Mr. and Mrs. Robert S. Linton.

Alpha Phi Omega Several closed parties are also on the docket for State students tonight. Members and former members of Alpha Phi Omega, national service fraternity, will be honored at a radio party with their guests in the Forestry cabin tonight from 8:30 to 12.

Over at the Delta Sigma Phi chapter house tonight from 8 to 12:15 brother hosts will be changing records and generally entertaining their guests at an informal party. Prof. and Mrs. J. E. Davis and Prof. and Mrs. Leonard Rowe have been invited to be patrons, Bob Ramsey, Redford sophomore, social chairman, said.

Delta Chi Porch lights will also be glowing at the Delta Chi house tonight from 9 to 12, according to Doug Jewett, Mason senior, Chaperons for the radio party will be Mr. and Mrs. Joseph Lachica and Mr. and Mrs. Robert Boneice, and a "Columbus Day" theme will prevail in decorations throughout the house.

Alpha Chi Sigmas have also fashioned fun plans for tonight at their chapter house. Sponsors changing records will be Mr. and Mrs. O'Neal Mason and Mrs. B. Pringle and guest.

More radio parties tonight will be enjoyed by Kappa Sig and their dates at the house from 9 to midnight, and by Delta Gamma women and their guests.

Tomorrow afternoon several after-game programs have been organized. Psi Upsilon and their dates will enjoy an informal "get-together" from 4 to 8 p. m. Alpha

He Leads Tonight

BAND LEADER JIMMY SCHAFFER

Chi Omegas and Chi O's will greet Sigma Nus and Phi Deltis at the Chi Omega house from 4 to 7 p. m.

Plans Changed Christian Student Foundation has changed its plans and will not have an after-game feed as formerly announced. Instead they are sponsoring a hayride Saturday evening and interested parties must make reservations at Peoples church by noon today.

Other Saturday evening events include radio parties to be given by the Phi Kappa Tau, Theta Chi, ATO, and Sigma Nus, Alpha Omicron Pi women will take their dates on a hayride before escorting them back to the house for an informal party tomorrow night.

VANDALS

(Continued from Page 1)

1946 Dodge owned by Jack Gale, Muskegon junior, when Bruce Dunlop, Detroit senior, left the fraternity house through the rear door.

When the thieves heard Dunlop they ran to their car with Dunlop in pursuit. He wasn't able to catch them, but he did copy the auto's license number. This was reported to the police.

By tracing the number they were able to locate the garage where the car is parked, and in it found the missing hub cap and side wall. An auto radio antenna was also discovered. The antenna matched the identity of one reported stolen several weeks ago.

Of those being questioned, both as yet unnamed by Chief Pegg, one is 19 years old and the other 15.

Managers of four football teams must turn in their entries at the field house no later than 4 p. m. this afternoon.

Managers of four football teams must turn in their entries at the field house no later than 4 p. m. this afternoon.

PATRONIZE STATE NEWS ADVERTISERS

ATTENTION! VETERANS WITH FAMILIES 10 LITTLE INDIANS NURSERY NOW OPEN Accepting Children Ages 2-4 619 STEFFORD - LANSING PHONE 5-0722

Passage Of Proposal Will Halt Building

(Continued from Page 1) sales tax revenue shall be taken from the state and apportioned among the cities, villages, and townships on a county population basis; however, should the sales tax rate be altered, one cent on a dollar would still be taken from the state revenues.

This is in addition to the funds listed in point two. Figures from the state treasurer, based on estimated sales tax revenue for the fiscal year ending June 1947, show that as high as 140 million dollars may come from the sales tax. Under the proposed amendment 23 million of this would go to the municipalities, and 23 million to the public schools. Under point three, the legislature would have to appropriate 45 per cent of the total to the public schools.

The total figure for state aid to the schools with 20 million dollars added from the already established primary school fund would reach 92 million, a 53 per cent increase over last year.

Such a deficit would grow worse each year and could only result in higher and higher state taxes, or else discontinuation of many vital state functions, including partial collapse of state supported educational institutions like MSC.

2. A second one cent shall be taken from the sales tax revenue and apportioned to the school districts on a primary school census basis.

3. The legislature must still appropriate for each year the same percent of sales tax revenue to the public schools as it has in the past.

Would Decrease Funds This year the state budget, exclusive of public schools, is 100 million dollars. Hence the new amendment would decrease the funds for state use to such an extent that a deficit of 21 million dollars would be incurred. That does not include addition expense of new state buildings or college expansion programs.

The amendment was placed on the ballot by initiative petition. It was originated by Mayor George Welch of Grand Rapids. Its chief supporters are Welch and Mayor Edward J. Jeffries of Detroit, who see in the proposal a chance to put the government of their cities in a plush financial condition at the expense of the citizens of the state as a whole.

Store Hours Friday . . . 10 a.m. to 6 p.m.

PRIZE PACKAGES in JACQUARDS

take a look at these prize winner . . . team up skirts and slacks with our jacquard sweaters . . . they're the winning combinations in every wardrobe . . . come today to see exactly what you've been wanting

jacquard sweaters in black, brown, red, blue and navy backgrounds with red and white figures 7.95 to 10.95 loads of skirts in any color you prefer 7.95 to 16.95 slacks in gabardine, flannel and worsted 8.95 to 16.95

Jacobson's East Lansing

CORAL GABLES

JERRY WARREN AND HIS ORCHESTRA

featuring THE FINEST OF FLOOR SHOWS "M. S. C. Favorite Entertainment Spot for the Past 15 Years"

Make a Date for This Weekend Open Every Friday, Saturday, Sunday Dial 8-2439 for Reservations

Since she donned...

Judy Bond

JUDY BOND BLOUSES ARE SOLD AT BETTER STORES EVERYWHERE

Free booklet "WARDROBE TRICKS" Write Judy Bond, Inc., Dept. B, 1975 6'way, N. Y. 10

CLASSIFIED ADS

- CLASSIFIED RATES**
One day 30c
Two days 50c
Three days 75c
Four days 1.00
Five days 1.25
Each word over 15, two cents per word
- LOST**
Three Alpha Phi pin-dramatic from 1937 pin-Remembrance mark Remembrance Award Hatch 8-2567 26
RED LEATHER ladies wallet call Mary Robinson South Williams 25
SMALL GOLD basketball raised blue "M" and name on it Reward Morris Finley 8-1568 ext 7 26
LOST IN library of Aud Oct 8 a boy's 1946 class ring Letter D on top of gold embossed initials Ken M on inside Call 8-1721 27
LOST ON Campus keys on ring If found return to Nate News office reward 27
"MODERN SEXUAL MORALITY" by Freud Friday during pep rally Return to Tom Lightbody, State News office 28
BLACK Billfold containing cash, receipts, essentials between campus and E Lansing Park At Martin Ext 438 28
BLUE and gold Eversharp reporter pencil - Wednesday morning near Board Reward Call 8-2627 29
GOLD chain near Jean's Catering Returns to Foreign Language of 10th Board 29
SWEATER pen-Black with gold band labeled T. F. F. Lost in library Call "Fish" 8-2338 Reward 29
- FOR RENT**
FURNISHED one room house Not modern, electric lights, fuel cooking gas. Two miles from campus. Rent for two in exchange for two hours house cleaning and evening and Saturday afternoon work Call 27
- FOR SALE**
THREE season tickets Lecture concert series near stage Beach Barbata Gordon 2-2517 or Music Bldg 26
HOME Economics uniform (Angelical) No. 2-967 Phone 2-5874 26
GOLD Helroy wrist watch and bracelet 835 Joe Street 137 Mason Hall 26
AUTO Radio Fits any model Ford 1937 after 6 p. m. 27
HOUSE Trailer Sleeps four Call 81379 after 6 p. m. 27
BABY carriage collapsible excellent condition Call 81379 after 6 p. m. 27
MANS beautiful blue pin-stripe double-breasted suit Size 36R Brand new never been worn Price reasonable Phone Jim 84300 after 7:30 p. m. on M. W. F. 26
1933 Ford coupe, fumble and good, heater Good transportation Call 2-5418 8 to 8 p. m. 27
EXCELLENT lot near Spartan and Kensington E Lansing Call 41786 26
GENERAL Electric portable radio A-18 Wells Hall 27
2 REGAL motor scooters Best offer takes them 1946 models Phone 8-2748 307 E. Grand River 27
TWO motor scooters 1946 Cushman Both with transmission, one with side car Phone after 5 p. m. 8-3668 26
GOLFERS The answer to your club problem. Give you a "matched" set of six basic clubs. One "matched" two adjustable heads. Moderate price! Tom Kennedy, Quonset No. 99 8-1568, ext 149 27
TWO VOLUMES of Social Science texts. Atterberry-Auble-Hunt Call No. 122 Abbott Hall Dick Rhead 28
1941 Royal House Trailer 24 ft. See State Bank or Phone 8-1627 Dixon Trailer City No. Logan 27
RADIO in fair condition \$10 Call at State News 28
PHONO tunable \$10 new drafting instruments \$10 army jacket size 26 Western riding boots size 9 1/2 Duane Watkins 339 MAC Ave. E-1560 25
- WOMEN'S** formal sweaters, skirts, dresses, size 14 Man's overcoat, removable lining Size 27 Woman's shoes, size 7 1/2-8 1/2 Sable-dyed muskrat coat for \$100 Call 8-1053 28
- BELP WANTED**
MAN students to work in grill evening. Apply to Miss Sutton Union Cafeteria office 27
GIRLS for part-time fountain work Apply College Drug 27
PIN SETTERS wanted at Rainbow Recreation across from the Union 27
STUDENT boys for 12hr work morning and evening Huntis Food Shop 27
- ATTENTION VETERANS, WIVES**
Reputable state-wide organization with headquarters in Lansing has stenographic-secretary openings for you if experienced. If you will be here training and experience. Employer works five day 40 hour week and has valuable state-wide connections. Write box 78 28
- TEACHERS** for positions near Lansing. Some commuting distance. Physical Education, Home Economics, elementary, part time commercial. Numerous Michigan vacancies. All grades and subjects. Write Teachers Agency 129 E. Grand Avenue East Lansing, Michigan 28
- WANTED**
PIANISTS to accompany dance classes, tap, ballroom, folk and country. Women's Gym Ext 306 28
STUDENT who knows publicity work for part-time job. Apply at Palmyra Roller Gardens, E. Michigan after 8 28
RENT space in garage or attic for storing empty trunk. Leave message at 8-1817 A. H. Bowers 28
STUDENTS to work during noon hour. Apply to Miss Sutton, Union Cafeteria 27
TEXTBOOK "Fundamentals of Accounting" by MacKenzie, Call 2-2897 28
- PHOTOGRAPHER'S** light meter to rent for fall and winter terms. Call Helen A-2303 after 6 p. m. 27
TYPIST to do some work D-4 Wells Hall Ext 315 26
TIRED of walking. Need bike front wheel. Tire, tube unnecessary. Call Sue 2-9977 after 7:30 p. m. 27
TO RENT storage. Willing to clean out. Vicinity of 600 MAC. Phone 8162, Bill or Carl 27
WIFE will do some housework in exchange for housing for student husband and 10 months baby. Phone 83371 27
- FOUND**
LADIES wrist watch-Monday afternoon. Owner may have by identifying and paying for ad. Phone 83380 28
BLUE EVERSHARP at registration. Belongs to a freshman. Identify and pay for ad. Call 9888 28
ART in THE WESTERN WORLD. Call Maxine Kull, North Hall and claim your book 28
- PERSONAL**
FOR AUTOMOBILE and other forms of insurance. Phone Reed Insurance Agency 3-2854
BILL SEKLEY. Please come to State News. You may have your pen by identifying it and paying for ad. 28
ATTENTION. Fans A & M Enterprises Inc. announce Hollywood gone wild! Hidden talent discovered. Ralph Busz. Logo invade movie land. 28
ANYONE interested in meeting group of Reorganized Letter Day Writers. Write Hugh Baber, Quonset 27 28
ALL students interested in flying whether beginners or experienced pilots, watch the information column in Tuesday's Big News for announcement of "Winged Spartans." Open meeting on Tuesday night 28