De Gaulle

Wants Ban

Or Control

Ignores Mr. K's Bid

PARIS W-President De Gaulle called Monday for the destruction of existing nuclear weapons stocks, and urged a conference of major powers on destruction or control of nu-

clear weapons delivery sys-

The French President, replying to Premier Khrusho coldly ignored the Soviet lead-

coldly ignored the Soviet leader's proposal for a summit conference on disarmament, and merely said France is ready to discuss destruction, banning and control of weapons delivery systems. Khrushchev had proposed a disarmament meeting of the heads of 18 nations in Geneva on March 14.

Perhaps with Red China in mind, De Gaulle said discusions on nuclear disarmament should be limited to the four

nuclear powers — Britain, France, the Soviet Union and the United States—and those

states which might soon have

nuclear weapons at their dis-

stocks, coupled with

in this race.

The text of DeGaulle's letter

further construction of those

policy of France, which enter-ed the atomic race late and is

lagging far behind the United

States and Russia in the de-

velopment of nuclear weapons.

France is also behind Britain

The French President put the

spotlight on weapons delivery

systems and said their destruc-

tion would be easier to verify.

Nuclear weapons are now so

to hide them, and thus violate

any agreement for their de-

Destruction or limitation of

weapons delivery systems has

also been a standing French

policy on the disarmament is-

sue. Here again, France lags

behind the other major powers.

De Gaulle's letter specified that France would attend a

would stand aloof from any

struction, De Gaulle said.

This has been a long-standing

To Summit Meet

Global Glimpses

U.S. Defies Reds in Berlin Corridor WASHINGTON—A U. S. spokesman Monday rejected a Communist claim that the Western allies cannot control the Berlin air corridors because they cross Red-ruled East Germany.

State Department Press Officer Lincoln White, said American planes "will continue to fly" through the corridors "at altitudes which best suit their own convenience."

French, Algerians Talk Peace

PARIS—French and Algerian nationalist negotiators returned to their capitals Monday from secret talks and optimism ran high that the way has been virtually cleared for a cease-fire to end the seven-year-old rebellion.

But there was still a chance of last-minute hitches and in Algeria the third force in the bloody triangle—the European secret army—maintained—its campaign of terror to keep the terfitory French.

Mrs. Nikita Khrushchev has spoken out for world peace and disarmament, the leaders of the Women's Strike for Peace think it's Mrs. John F. Kennedy: "Could you now, on our behalf assure Madame Khrushchev that you and the women of the United States are dedicated to the beamed to the United States are dedicated to the peace race inaugurated by the

Bobby Assures U.S. Aid to Thailand

BANGKOK, Thailand—Robert F. Kennedy assured Prime Minister Sarit Thanarat Monday of stout U. S. support for Thailand, nervous neighbor of Red China and Communist-

Before leaving by plane for Lebanon, the touring U. S. attorney general said Thailand and the United States are in accord lations and world peace. They on efforts being made to find a peaceful-solution to the Laos

Italian Leftists Support New Cabinet

ROME-Premier-designate Amintore Fanfani's efforts to form a new left-leaning Italian government moved closer to completion Monday night. The Socialist party, formerly close allies of the country's Communists, voted to support him.

He is expected to notify President Giovanni Gronchi Tuesday of his agreement to head a new government.

15th, 16th Nuclear Tests Held

WASHINGTON-The Atomic Energy Commission announced that two nuclear tests were conducted underground Monday at its Nevada test site.

Both were described as of low yield, meaning the explosive force was less than that from detonation of 20,000 tons of TNT. These tests were the 15th and 16th which have been announced since the United States resumed nuclear tests.

Prince Charles Gets Brotherly Visit

throne, was 2 years old Monday and his birthday treat was a trip to a hospital to see his brother 13-year-oldPrince-Charles, who is recovering from an appendicitis operation last week.

Andrew spent 25 minutes with his brother and then drove back to the palace. Outside the hospital a big crowd shouted:
"Happy Birthday." The 2-year-old Prince smiled and waved from the car window. He has been practicing the royal wave under the tutelage of his 11-year-old sister, Princess Anne.

Blood Drive Fails To Achieve Quota will be presented Wednesda Dr. Robert S. Bandurski. The Junior Award of

The AWS Blood Drive ended Friday, 420 pints short of the

A total of 830 pints were collected in the five day drive. Farmhouse finished first in the fraternity division. Alpha doughnuts, 80 quarts of milk, Sigma Phi, who challenged Theta Chi Thursday to donate the highest percentage of blood, won the contest with a 14.3 per.

Emmons hall took the men's dorm division with 11.8 percent. East Shaw nosed out its challenger, Butterfield Hall, 4.8 to 4.0 percent.

South Williams Hall, with 10.8 percent, won the women's Alpha Tau Omega dorm division. North Campbell Alpha Epsilon Pi

Phi Mu walked away with the Theta Chi sorority division, with a 39.0 Phi Gamma Delta percentage. Its nearest compe-titor, Alpha Xi Delta, had a Sigma Nu Alpha Gamma Rho

15.0 percentage. The American Red Cross, co-sponsors of the drive, said that Thursday was the busiest.

the drive, we did not have enough seats for the donors,"

Donors consumed about 2,300 and 30 pounds of coffee. Percentages for living units

FRATERNITIES Farm House Delta Sigma Phi 53.5 Delta Upsilon 40.7 Pi Kappa Sigma Triangle Alpha Sigma Phi 14.3 Kappa Sigma Sigma Chi Alpha Tau Omega

0.0

Sigma Delta Theta

Beta Theta Pi Delta Chi

Zeta Beta Tau

Gamma Chi Alpha

Delta Tau Delta

Phi Sigma Kappa Phi Kappa Zeta Phi Kappa Tau Sigma Alpha Mu

Sigma Phi Epsilon

Sigma Alpha Epsilon-

DR. BANDURSKI

Dr. Bandurski To Get Top Award

The highest award that Michigan State University scientists annually confer on a colleague under 40 years of age will be presented Wednesday to

The Junior Award of the MSU chapter of the Sigma Xi scientific society will be pre-sented to the professor of botany and plant pathology at 7:30 p.m. in 114 Bessey Hall.

Bandurski will give a non-technical summary of his re-search. His talk is titled "Biological Parsimony." The meeting is open to the public.

A plant pathologist, Bandur-ski is internationally known for In Accidents his research on the metabo-

lism of plants.
In 1961 he received a National Science Foundation senior fellowship which per-mitted him to do research at California Institute of Tech-

WASHINGTON (P)—Now that termed Mrs. Khrushchev's 10-Mrs. Nikita Khrushchev has minute broadcast a "very

beamed to the United States
Sunday night from Moscow.

The women's group has been urging both first ladies in a series of letters to put their in series of letters to put their in the ladies are dedicated to the peace race inaugurated by the President, and are looking for ward to very positive achievements in Geneva in March?"

Pierre Salinger, the White

Urge First Lady

To Speak Soon

fluence behind the task of finding a way toward amicable relations and world peace. They knows of no plans for Mrs. Kennedy to make the requested

They wrote Mrs. Kennedy that "in a day of deep anxiety" Mrs. Khrushchev's words were reassuring.

Smith Fund Nets \$1,150; Goal \$2,000

About \$1,150 was contributed to the Woollcott Smith fund as of Monday afternoon, according to Barbara Rall, treasurer of the committee.

Most of the money came from faculty members, said Miss Rall, but contributions are beginning to come in from members of the community. Only \$70 has been contributed by students so far.

"Student response has been disappointing," Miss Rall said. It seems that many students are not even aware that a problem exists."

Interested students and faculty members may still send contributions to the Woollcott Smith Fund, 829 Lantern Hills

Dr., East Lansing.
A goal of \$2,000 has been set.

91,000 Killed During 1961

ed 91,000 persons in the United States in 1961 and injured 9.2 million others at an estimated

SOUTH-South Cumput' old quousets may have finally end sess. Built to facilitate the great inflow of students after the res are being tora down. B7, the home of the ald communication facut is the first to go. --State News Photo by P. John Linciandro

Destroy N-Weapons

FIVE FINALISTS—The new Mr. MSU will be announced during the Spinster Spin, Friday night. The five finalists include, left to right, Bill Warner, Theta Chi; Ken Jesmore, Lambda Chi Alpha; Bob Andrina, Delta Tau Delta; Bill Johnson, Sigma Alpha Epsilon; and Bill Dorner, Phi Gamma Delta.—State News Photo by F. John Lisciandro.

The letter, signed by Ruth Gage-Colby, International coordinator of the Women's Strike for Peace, did not specifically suggest the broadcast. She and Mrs. Dagmar Wilson, leader of the local group, explained that idea at a news conformation. Johnson, Sigma Alpha Epsilon; and Bill Dorner, Phi Gamma Delta.—News Photo by F. John Lisciandro. L-C Committee Objects To Read-Local Region of the Region of the Signa Alpha Epsilon; and Bill Dorner, Phi Gamma Delta.—News Photo by F. John Lisciandro. Vicinity of the Women's Strike for Peace, did not specifically suggest the broadcast. She and Mrs. Dagmar Wilson, leader of the local group, explained that idea at a news conformation. To Brothers Four Visit

By SALLY DERRICKSON Of the State News Staff

The Lecture-Concert Series proposal to bring the Brothers to go to Campus Chest.

"The Lecture Concert Series

Powers Says **USSR** Has

NEW YORK (P)—Newsweek Magazine says U-2 spy pilot Francis Gary Powers has given his questioneers evidence that the Russians have a high-

altitude anti-aircraft rocket. Powers' story, told to the Central Intelligence Agency since his return from a Soviet prison, is that his plane did not "flame out" and lose altitude before it was damaged by

Soviet fire, the magazine said. He described the blast, Newsweek said, as an explosion he could not see, possibly a near

miss by an unknown weapon.
"The damage was instantaneous, so fast, in fact, that he CHICAGO (A)—Accidents kill- did not have a chance to pull the 'destruct' lever as he was supposed to do," the Newsweek

report continued.
The magazine said Powers California Institute of Technology and to attend the International Biochemical Conference in Moscow.

He is the author of numerous scientific publications and has served on the editorial boards of the American Society of Plant Physiologists and the Centennial Review.

million others at an estimated cost to the nation of \$14 billion.

But the National Safety Council said preliminary figures show the death toll from accidents was 2 per cent less than the 1960 figure of 93,000, with reductions made in all general classifications—motor vehicle, home, work and public.

The magazine said Powers has taken a lie-detector test willingly, and "it was believed Powers would be given a truth serum like sodium pentothal, primarily to see if under the influence of the drug he would recall any long-forgotten admissions to the Russian interrogators."

program is not a vehicle for doesn't book groups that have

Paul said the Council's re-Dr. Wilson Paul, director of quest was first turned down in the Lecture-Concert Series, November. He said the Lecture-said the committee voted unanisistently refused requests by special groups for programs other than those in

Jamie Blanchard, sophothe plan has full financial and ernment, as well as administrative support. Student Congress Secret Rocket recently voted to back the presentation for up to \$2,558.

the series.

Blanchard said that the Council will appeal to President John A. Hannah for a final decision, since the authority of the Lecture-Concert committee is not final.

to the campus.

fund-raising," he said.

The Council planned to use | a two to three year popularity," |
Paul said. "It is our responsiproceeds from the event for bility to bring entertainers to committee Monday turned class-sponsored projects. Five campus that students might down the Frosh-Soph Council's per cent of the earnings were otherwise not have an opportunity to see."

delivered Sunday in Moscow. was released Monday by the French Foreign Ministry. In it, He said that the present De Gaulle said that to achieve program is difficult to operate real disarmament, nations because it has no priority on should concentrate on the destruction of existing weapons

auditorium dates. "Lack of flexibility of booking costs us from \$5,000 to \$10,-000 a year because we must bargain for talent," he said.

Henry C. Dykema, advisor to the Frosh-Soph Council, said more class president, said that that the Council's plan to sponsor the Brothers Four could moral backing of student gov- serve as an experiment to see what kind of a reception a "popular" group would get on campus.

The Council requested the open date of April 3 for the

Paul said that the series has already booked Bennett Cerf for April 2 and Issac Stern for numerous and so dispersed that it would be easy for a country free to students. The Brothers group would be competition for

Blanchard also said that the Council's purpose was partly to Four would carry an admission bring "popular" entertainment charge. Paul said that the "The Lecture-Concert Series the Lecture-Concert program. Glenn and Weather

U.S. space agency moved swiftly ahead Monday night with plans to rocket Astronaut John H. Glenn Jr., around the

world Tuesday. Mercury Operations Director Walter Williams gave the word to start the crucial second half of the countdown at 11:30 p.m.

So encouraging was the fore-cast, a midnight briefing was cancelled.

Barring some unforseen change in the weather, or other hitch, the chances were counted good for sending the Marine Lieutenant Colonel skyward sometime between 7:30 a.m. and 12:30 p.m. Tuesday.

A late afternoon weather report said conditions in the Atlantic recovery areas "appeared favorable for the mission." The only fly in the sion." The only fly in the weather ointment was that the weather ointment was that the Cape Canaveral launch area might be covered with broken clouds. However, commanders of the Mercury Astronaut Project hoped that, if this occurred, they might find a hole in the clouds to shoot Glean's Atlas rocket through las rocket through.

The final countdown actual ly covers six hours of tests, checks and preparations, but the count will extend over a period of eight hours, allowing two hours of built-in "holds" during which any final correc-tions could be made.

Ready for 11th Try conference on destroying and controlling the delivery sys-tems. This implied France CAPE CANAVERAL (#)-The, Should something delay Tuesday's shot, the National Aeronautics and Space Administration said the good weather was shchev on the idea of a March expected to continue through 14 summit meeting on disarma-

> The Atlas and the Friendship 7 spacecraft were reported in 'go" condition following com- Minister Nehru let it be known

Monday replaced the carrier informed sources said President Joan Goulart's rejection first orbit recovery area east of Bermuda.

other kind of meeting. Britain and the United States already have snubbed Khru-Wednesday. In New Delhi, India, one of the so-called neutral nations among the 18 invited. Prime

pletion of the first part of the split countdown Monday morn-Moscow. There was no an-The 18 stations of the world-wide tracking network and the vast recovery fleet were ready. There was no announcement of what it said but Nehru told reporters Sunday "I cannot go—not on that vast recovery fleet were ready. date. The aircraft carrier Forrestal In Rio De Janeiro, Brazil,

Rayl Cracks FT Record

BLOOMINGTON, Ind., &-Slim Jim Rayl cracked the Big Ten record for consecutive free throws and his Indiana basketball team defeated Michigan last night 86-77. Rayl hit nine straight free throws for a three-game string of 32.__

* . * IOWA CITY, Iowa, -Iowa outlasted Michigan State 59-51

last night in a cold battle of Big Ten also-rans.

Top lows scorer was Don Nelson with 21, seven less than his Big Ten average. Pete Gent led the Spartans with 10 points.

The victory was lows's fourth in 10 conference games. Michigan State now has a 2-8 Big Ten mark.

MADISON, Wis. Wisconsin retained undisputed possession of second place in the Big Ten basketball race by fighting off a late Illinois rally tonight for a 103-101 victory. Ken Siebel scored 28 points and Tom Hughbanks 27 in leading the Badgers to their eighth triumph in 10 conference starts.

Weather

SORORITIES Phi Mu Kappa Delta Alpha Xi Delta Zeta Tau Alpha Delta Gamma Delta Delta Delta Delta Zeta Gamma Phi Beta Alpha Omicrom Pi Sigma Kappa Alpha Gamma Delta Alpha Chi Omega Pi Beta Phi Kappa Alpha Theta Alpha Delta Pi Alpha Epsilon Phi

"For the only time during a spokesman said.

11. Oriental

	18	Ë		43. Transgress 44. Epoch 44. Thirsty 45. Near 47. Tantalum symbol	North Case Abbott North Williams Mason Mayo	
1	sold	iŧ	for o	nly a few pennies	East Landon East Yakeley	

day through the Campus Classifieds.

Blood Drive (Continued from Page 1)

是是是是在在中国的国际的一个	100 St. 192
Delta Kappa Alpha	0.0
Alpha Phi	0.0
Delta Sigma Theta	0.0
Kappa Kappa Gamma	0.0
CO-OPS	
CO-OFS	
Hedrich	36.
Motts	30.0
Elsworth	15.0

LIBWOLL		40.0
Bower		10.0
Ulrey		5.0
Howland		4.8
Evans		4.0
Bethel Manor		3.0
Spartan House		1.0
ATTING DOD	· ·	DIEC
MEN'S DOR	MITO	TIES

BEST	Spartan House		1.0
	MEN'S DORM	ITO	RIES
The state of the s	Emmons West Shaw East Shaw Rather Butterfield Bailey Brian Armstrong	The state of the s	11.8 5.0 4.9 4.1 4.0 2.8 2.0 1.8
The state of the s	South Case Shortcourse		0.0
The same	WOMEN'S DOR	MIT	ORIE

WOMEN'S DORN	IITORIES	in
South Williams	10.8	of
North Campbell	8.7	ar
South Campbell	7.5	fo
West Landon	7.2	dr
Phillips	4.9	
Van Hoosen	3.6	W
West Yakeley	3.3	CO
North Case	3.1	W
Abbott	2.8	C
North Williams	2.6	Ot

Among the local government proposals passed after long de-bate was one pertaining to

Con-Con Debate Delays Deadline

By LAWRENCE COX of the State News Staff

tion timetable continues to fall behind as long and detailed de-bate has slowed the passage of numerous proposals the committee of

The schedule called for completion of work on local government Tuesday, but the end of the Wednesday session found a number of the proposals of the committee on local government still to be discusse

Still ahead for the convention is preliminary debate on executive, judicial, legislative and educational proposals.

In addition, the second reading of proposals which brings official vote on sections and articles must be completed before the final document is

The crowded schedule could well extend past the March 31 convention deadline. If this were to happen, the revised Constitution could not be put on the Nov. 6 ballot unless there was special legislative or court action. court action.

of cities and villages.

It is a such general laws shall limit their rate of general proporty taxation for municipal purposes and restrict their powers of borrowing money and contracting debts."

"Each city and village is hereby granted power to levy taxes for public purposes subject to limitations and prohibitions set forth in this constitution or law."

the government of the city or village."

The third section states certain rights each city or village is entitled to involving public health or safety.

"Any city or village may acquire, own, establish and maintain, either within or without its corporate limits, parks, boulevards, cemeteriesu, hospitals and all works which in-

The proposal contained six sections including such topics as incorporation, taxes, charters, ordinances and public util.

The second section grants the authority of the electors of each city and village to "frame,

the legislature is to provide by existing charter of the city or general law for the incorporation of cities and villages and passed by the legislature for city or village shall have the

authority of the electors of each The first section states that adopt, amend its character, and to amend and revise an

out its corporate limits, parks, boulevards, cemeteriesu, hospi-tals and all works which in-volve the public health or safe-

home rale proposal limits the taxing powers of cities and

villages.
"Except as otherwise pro-

than a public purpose, or to loan its credit for any private purpose or for any public purpose except as authorized by law."

The final two sections d

village may acquire portation to the municand the inhabitants the See CON-CON page 6

Van Hoosen Tea To Offer Unusual **Fashion Notes**

Van Hoosen women will attend a tea at 11:30 p.m. Tuesday which will be different

Fashion notes on apparel to be seen will include pj's worn with long white gloves, heels and jewels or evening dresses. -Formal procedures will be followed. A uniformed maid will greet arrivers at the door and show them to the receiving

A nine-piece orchestra will play selections from "Carmen" and such numbers as "Geepers. Creepers," "Frosty the Snow-man," and "Stars and Stripes Forever."

THE UNIVERSITY COMMUNITY IS INVITED TO A FREE LECTURE ENTITLED

CHRISTIAN SCIENCE: DEFENDER OF INDIVIDUAL RIGHTS THURSDAY EVENING, FEBRUARY 22

> 8:00 P.M. ROOM 31, UNION

GIVEN BY THE CHRISTIAN SCIENCE ORGANIZATION AT MICHIGAN STATE UNIVERSITY

If you are a chemist chemical engineer electrical engineer mechanical engineer see your placement director

He will arrange an interview with a Koppers representative who will be on campus—

FEBRUARY 27, 1962

Find out about the many rewarding careers in Koppers.

> CHEMICALS & DYESTUFFS ENGINEERING & CONSTRUCTION METAL PRODUCTS . PLASTICS TAR PRODUCTS

RS COMPANY, INC. Pittsburgh 19, Pennsylvania

For These LOW Prices YOUR Message Will Reach Over 30,000 Readers

1 Day					\$1.25
Car CMO DANGER STORY	(2 days	same c	harge)		\$2.25
	(4 days	A STATE OF THE PARTY OF THE PAR			\$3.25
· vaje	CT days	Same C			

(A 25c discount is given if bill is paid within a week.)

To Insure Maximum Readership, WANT ADS Are Placed Under These Separate Headings

LOST & FOUND **TRANSPORTATION** SELL-TRAILERS

Deadline: 1 p.m., 1 Class Day Before Publication

Several Faculty Changes Approved by Trustees

Two appointments, 21 leaves, teach at Ohio State University, Clayton D. Reid, agricultural and Pandeli Durbetaki, inagent, Montcalm County, to 4-H laneous personnel changes and structor of mechanical engifour resignations and termina- neering, Sept. 1, 1962 to Aug. four resignations and termina-tions were approved Saturday by the Board of Trustees.

Science Foundation fellowship

Sistant professor of sociology by the Board of Trustees.

Appointments were approved for study at MSU. for Joyce Marie Dunn, home

Brunner, professor of food science, Sept. 15. 1962 to March 15, 1963, post-doctoral study at MSU; Paul R. Krone, professor of horticulture, April 1 to Sept. 30, 1962, for study and travel in the United States and Canada; Walter Adams, professor of economics, Jan. 1, 1963 to Dec. 31, 1963, for study in Lansing and Washington, and Mil-transfers were approved as ton J. Wiksell, associate professor, speech and the Labor and Industrial Relations Center, Jan. 1, 1963 to March 31, 1963, to study and travel in the agent, Southeast Michigan. United States.

James B. Tintera, associate professor of education, Aug. 1 to Aug. 31, 1962, to travel in Europe; John H. Beaman, assistant professor, botany and plant pathology, Sept. 1, 1962 to Aug. 31, 1963. to study at MSU, Harvard University and in Europe; L. R. Montgomery, associate professor of surgery and medicine, June 1 to Sept. 30, 1962; to study and travel in the United States and Mexico; Bennett T. Sandefur, pro-fessor of geology, April I to study in Eastern Europe and North Africa, and Robert G. Schirmer, professor of sur-gery and medicine, June 16 to Sept. 15, 1962 and June 16 to Sept. 15, 1963, for study and writing at MSU and the University of Michigan.

Other leaves were approved as follows for: Jerry F. Arford, custodian, Brody Hall, for military service, Jan. 23 to June 30, 1962; Maryann Meldrum, marketing information agent, Kalamazoo County, Feb. 1-28, 1962; William S. Cariens, instructor of mechanical engineering, Feb. 15 to March 28, 1962; Anna B. Brown, home economics agent, Washtenaw County, March 1 to Aug. 31, 1962 to complete Ph.D. degree at the University of Michigan; John Hunter, professor of economics, Sept. 1, -1962 to Aug. 31, 1963, to be an adviser at the University of Cordoba, Argentina; Robert W. Mc-Intosh, professor of hotel, restaurant and institutional management, Aug. 1, 1962 to Jan. 31, 1963 to be a visiting professor at the University of Hawaii; Gordon J. Aldridge. professor and director of social work, April 1 to May 15, 1962, research project at Columbia University: Thomas G. Aylesworth, assistant professor of education, July 1-31, 1962, to

Retirements were approved

Other retirements were approved as follows: Walter F. Morofsky, professor of entomology and director of the Kellogg Biological Station, employed 1927, retires July 1, 1964, following a year's retirement furlough; Buford H. Grigsby, professor of botany and plant pathology, employed 1935, retires July 1, 1975, to resign effective Jan. 31, 1962, to continue work for the government of Ceylon.

New assignments, designations, changes in status and follows: Wayne B. Siefert, from horticultural agent, Oakland County, to district horticultural March 1; Donald R. Rowe, agriculural agent, Delta County to Calhoun County, March 1;

The State News

Published by the students of Michigan State University. Issued on class days Monday through Friday, during the fall, winter and spring quarters. Is-sued twice weekly during the summer term. Second class postage paid at East Lansing, Michigan.

and anthropology and continu-ing education, March 12; How ard R. Neville, professor and di Retirements were approved economics agent, Monroe County, July 25, and Elwin Called H. Nickle, associate professor of speech, July 1.

Sabbatical leaves were approved for Mildred Chapel, home economics agent, Living, ston County, March 25 to June 8 and Sept. 25 to Dec. 15, 1962, to study for MS degree at MSU; Ruth J. Peck, associate professor of food science, employed 1924; William F. Robertson, associate professor of continuing education, given the additional title of assistant provost, March 1; Louis A. Doyle, associate professor, from assistant to associate professor, from assistant to associate director of continuing education, given the additional title of assistant provost, March 1; Louis A. Doyle, associate professor, from assistant to associate professor, from assistant to associate professor, from assistant to associate professor of continuing education, given the additional title of assistant provost, March 1; Louis A. Doyle, associate professor, from assistant to associate professor, from assistant to associate professor of continuing education, given the additional title of assistant provost, March 1; Louis A. Doyle, associate professor, from assistant to as

Resignations and termina-tions were accepted as follows: Clement A. Tatro, associate professor, metallurgy, me-chanics and material science, Aug. 31; Nathaniel S. Eek, assistant professor of speech, Aug. 31; Patrick J. Callihan, associate professor and manager, television broadcasting March 31, and Thomas M. La-Patka, associate professor of military science, Dec. 29, 1961

OPEN 11-1 MON THRU SAT CASA NOVA NO. 2 211 M.A.C.

that simple to erase without a trace on Corrasable. Saves) time, temper, and money!

Your choice of Corrasable in light, medium, heavy weights and Onion Skin in handy 100sheet packets and 500-sheet

boxes. Only Eaton makes

A Berkshire Typewriter Paper

Chaff Mag Chock Full of Bit of Rio' Party To Be Featured' By Foreign Clubs Science, Fiction, Humor

By Foreign Clubs

Brightly costumed carnival goers will bring a bit of Rio de Janeiro to Lansing, March 3 at the Brazilian and Spanish 1962 carnival party.

The Party to begin at 8:30 p.m. will be held at the Knights of Columbus Hall, Lansing. The Brazilian Embassy has loaned records featuring the latest carnival music and records from other countries will be on hand. Confettii, ticker tape and balloons will be available for Carnival goers, also.

Tickets can be purchased by contacting Mr. a n d Mrs. Donald Stewart, at 355-1098, Ken Bennet at the UN Lounge, Shirley Sherman at 322 Union, Carol or Ann at the office of the foreign language department of the foreign language d

Carol or Ann at the office of the foreign language department, or Ruth Murphy at the audio-visual center. Tickets of this world" humor.

Contributing from one of the five other campuses which "Chaff" amuses, Rog-er Ebert provides "Escape Hatch," a fictional account of space travel complications which can be described only as shocking and extraordi-

Also from Ebert's pen comes an account of the more than 100 way out" science fiction

es which serve as outlets for the amateur' science Finally finding their way into print, the true thoughts of the MSU undergraduate dormitory population appear under the heading of "MSU Dorm

Hitherto lying dormant in tudent minds, such information as the fact that "Protozoa in the Red Cedar adjacent to Shaw Hall are the happiest creatures on campus," at least receives its rightful recognition in the public eye.

Since the best method of encouraging male readership is the photographing of a pretty girl, each issue of "Chaff" provides a two-page spread on "Miss Chaff." This issue's beauty is Ruth Ann

Even Sparty gets a featured spot in "The Evening Sparty Dropped His Helmet," illus-trated by Sue Snakad, Shokie,

Young Republican **Election Tuesday**

The Young Republicans Club will hold elections Tuesday at 8:30 p.m. in 34-35 Union. The election was postponed last week when contending factions could not agree on procedure.

THE MORE YOU TELL —
THE QUICKER YOU SELL!
READ CLASSIFIEDS!

I Dreamed I Bought A Wolverine .

When everybody's watching .

Somebody can usually find something wrong!

When you're there for all the world to see, when you're in the public eye, somebody's bound to find fault with you. Some people would call the honest, highly trained voice of an operatic soprano just a lot of noise. Others get their dander up about advertising. Sometimes the faultfinders are right. Often they're not particularly up on the subject they criticize. The whole point here is to look, listen and evaluate for yourself, OK? W Members of the Michigan Council of the American Association of Advertising Agencies, 4-160 General Motors Building, Detroit 2, Mich.

GOING! GOING! GOING!

ALL PRESENT MERCHANDISE AT FANTASTIC SAVINGS!

Sport Shirts Values to \$5.95 Only \$1.98	Sweaters Values to \$9.95 Only \$1.99	Jackets Reg. \$14.95 Only \$4.99	WASH N WEAR Flannels Only \$4.95
CORDUROY Slacks Values to \$8.95 Only \$4.98	CORDURGY Sport Goats Only \$8.99	Top Goats Reg. \$55.00 Only \$34.50	Ties Values to \$2.50 ONLY 98c

ALL DRESS SLACKS REDUCED

Len Kositchek's VARSITY SHOP EAST LANSING

II.I Schedule

BASKETBALL
All dormitory, fraternity, and dependent games must be necked through the IM Office

Court (in Jenison) 7 p.m.

Boll Weevils-Netbreakers

Palace Boys-Swishers

DORMITORY BOWLING

Alleys 6 p.m. 1-2 West Shaw 1-3 3 4 West Shaw 2-5

56 Fast Shaw 6-8 7-8 East Shaw 7-10' 9 10 East Shaw 1-3 8:30 p.m. 1-2 Fast Shaw 2-5 3-4 Armstrong 13

HOCKEY 8:15 p.m. D.P. - A.T.O. 9:00 p.m. Rather - Armstrong 9:45 p.m. Emmons - Vets 10:30 p.m. West Shaw - U Toms FRATERNITY VOLLEYBALL

Court 7 p.m. 8 p.m. 1 A. E. Pi - D. Chi 9 p.m. 1 Phi Delt - Z.B.T. DORM TEAM HANDBALL Doubles 7 p.m. Court

West Shaw - Armstrong (Emmons received bye) Singles 2 Bailey - Pryan 4-West Shaw . Armstrong (Emmons received bye)

1 Bailey - Bryan

8 p.m. Doubles Rather - Butt-rfield Case - East Shaw Singles 2 Rather - Butterfield

4 Case - East Shaw The swimming pool will be closed to public use due to the Fraternity Swimming Meet on for a Spartan victory over the Wednesday evening.

Wednesday evening. Wednesday evening.

Browsh, Durkee

See U of M Victory

are two seniors every gymnas- after. tic team in the country would like to have as part of their

Both seniors are getting set

World of Sports By The Associated Press

MONTREAL-Five teams from iron curtain nations have been counted out of the World Amateur Ice Hockey Championships specialists in the nation. and a new schedule is being drawn up for the tournament at Colorado Springs, Colo., March 7-18, an official said Monday. FORT LAUDERDALE, Fla.—The New York Yankees signed

a 19-year-old outfielder Monday and assigned him to Fort Lauderdale, their farm club in the Class-D Florida State League. The youth is Carmine Conrad, a righthanded hitter from Brooklyn. He weighs 200 pounds and is considered a prospective long-ball hitter.

Luis Arroyo was the only missing regular when pitchers and catchers formally reported to manager Ralph Houk. The Puerto Rican relief ace is reported in this country and is expected momentarily.

Puerto Rican relief ace is reported in this country and is expected momentarily.

The International Skating Unround" gymnasts in the Big ion announced today that the

NEW YORK-Gary Gubner, who set a new world indoor record in the shot put three times this month, goes after the Metropolitan Intercollegiate Record in his specialty, today. The 19-year-old NYU strong man will also compete in the 35-pound weight throw at the Metropolitan Championships. Both events will be held at Gubner's home field. The track

events are set for Wednesday night, indoors. Manhattan defends

Gubner is certain to crack the meet record of 55-4 1/2.

HAYES JONES, Detroit school teacher and ex-Eastern track star extended his indoor winning streak last Saturday at Mason-Dixon games to 25., when he set a new world's record in the 70 yds high hurdles.

Jones' time of 8 seconds flat clipped two tenths of a second off the old record.

IM Scores BASKETBALL

Behav. Sci. 58-M. Hall Big D's 46-Playmakers 36 CSO win-G. Gldngs forf win-G. Gldngs forf. Trojans 38-Bagrats St. Gerauds 42-Throwaways D. Chi pl. 62-D.T.D. pl. A.T.O. pl. 58-A.E. Pi pl. 57-S.A.M. pl. S. Chi pl. 67-Phi Delt pl. L.C.A. pl. 43-D.U. pl. 67-Phi Delt pl. 47-Arm. 6 Arm. 4 win-Arm. 8 Arm. 3 Bailey 1 Bailey 5 38-Bailey 8 35-Bailey 4 33-Bryan 33-Bryan 3 34 40-Bryan 3 34 31-Swishers 27 63-Palace Boys 40 41 Bryan 7

Netbrkrs.

It is easy to write your own job-getting

RESUME AND OPEN DOORS TO THE BEST JOBS!

"EFFECTIVE RESUME

GUIDE" tells you what to include where to include it; what to omit and why. It not only tells you . . . IT SHOWS YOU, step forf. by easy step and SAMPLE 26 RESUMES are included, Send

\$3.00, today. The Richton Company, Dept. 2 1020 Broad Street Newark, N. J.

Gani Browsh and Jim Durkee the Big Ten title the weekend

Durkee, who is the captain of this year's team, hails from Kalamazoo, where Tom Callen of the Y.M.C.A. got him interested in the sport.

Standing a little better than six feet, Durkee has the appearance of one of the mythi-cal Greek athletes. He is considered by coach George Szypula as one of the top in the nation in his specialties, the high bar and the still rings. . Hurt early during the campaign last year, he finished a high sixth among high bar

This year Durkee is again rated nationally and is a definite bet to win individual honors in the Big Ten and NCAA championship.

NCAA championship.
Gani Browsh, a geology mafrom Speed Skating jor, comes our way from Philadelphia, Penn. Browsh, who has a smile for everyone appears to bubble over with ships next year will be held in

Spartan great by running away Tokyo.

with practically all the in dividual honors in the Michigan AAU gymnastics cham-

As both a sophomore and As both a sopnomore and junior he won individual honors at the Big Ten championship. This year he hopes to win the "all around" title at the Big Ten meet, which means he must compete in six events, free exercise, side and long horse, parallel bars, still rings and the high bar.

In his spare time Browsh likes to go fresh water fishing. Durkee who wants to coach

Ten.

As a freshman Browsh established himself as a future

Sparten most by women's competition will be held Feb. 21-22 and the men's Feb. 23-24 at a stadium near

USC Top_Coach Dies

LOS ANGELES, Feb. 19 — Davis, Rink Babka, Ron Mor-Jesse P. Mortensen, 54, whose teams won seven National Col-lege Championships during his 11 years as track and field 11 years as track and field 12 years as track and field 13 Avant. coach at the University of Southern California, died today.

Avant.

A former football, basketball

His death was attributed to and track star himself, he was blood clot which moved from assistant track coach of the a vein in his leg into his lung.

Mortensen helped produce some of the Nation's top track and field stars, including Jack

U.S. Olympic Team in 1960 and had been considered a possible choice for head coach at the legal to the

> Community Circle Players Presents The World Premier Production of "THE MISARRANGED MARRIAGE"

Original Musical Farce By Adrian B. Robinson & Dawn Allen

The Circle Playhouse

For Reservations Phone: ED 2-6488

STUDENTS WITH I.D. \$1.00 Feb. 19, 8:30 p.m. Available Feb. 24, 8:30 Available Feb. 25, 2:00 Available

"Tareyton's Dual Filter in duas partes divisa est!" says veteran coach Romulus (Uncle) Remus. "We have a saying over at the Coliseum - Tareyton separates the gladiators from the gladioli". It's a real magnus smoke. Take it from me, Tareyton delivers de gustibus - and the Dual Filter

White Sox Sign Key Men

CHICAGO UN—Three key men Al Smith, Nellie Fox and Ployd Robinson—have signed for 1982, the Chicago White Sox said Monday.

Fox, veteran second baseman who had his poorest year at but with 251 last season, came to terms in a phone call to general manager Eddie Short, then made the announcement from his home in St. Thomas, Pa.

Fox said he had accepted "a very slight cut" from his 1961 salary, which reportedly was about \$50,000. He said he would fly to Sarasota, Fla., Saturday to join the Sox Spring Training Camp.

Smith, who was shifted from the outfield to third base for most of the 1961 campaign, batted 276 and led the club in runs-batted-in with 93 and homers with 28.

BUY SELL TRADE RENT HIRE HEID

355-8255 or 8256

Rates:

(25c discount if paid within a week)

3 days \$2.25

AUTOMOTIVE

1961 AUSTIN-HEALEY Sprite. Radio heater, white walls, luggage rack. Best offer over \$875. ED 7-2001.

1958 AUSTIN HEALEY, radio, and heater, whitewalls, IV 2-5494 evenings

1961 VOLKSWAGON, radio, heater, white walls, blue, excellent condition. IV 2-4048.

EMPLOYMENT

NURSE. Counselors for small, boys camp. Riflery, waterfront, gymnastics, archery, nature. Season from June-19 to Aug. 18. Will consider husband-wife, wife is nurse. Salary commensurate with experience. Write giving training and background to Flying Eagle, 1251 Weber Drive, Lensing, Michigan. 36

PART TIME secretary. Civil Service Status-GS4-required. Ho on compus. Ceil ED 2-4291. Hours 8-12

FREE ROOM and board for single male student (graduate preferred) to assist handicapped attorney in arising and retiring. Large apartment with parking space. IV 5-8144, Ext. 418. evenings, 484-1938.

PART TIME WORK for men in Lansing firm, afternoon hours. Must be very neat, of good character, lling to meet the public. Call TU 2-9667. Mr. R. E. Opper.

FOR SALE

GIRL'S OUTGROWN clothing. Infant to size 3. Snowsuit, coats, play tached garage, landscaped corner lot. clothes, dress. Woman's size 12 dress- 100x136. Near Marble and St. Thomas es, blouses, sweaters, skirts. ED 2-8829.

WOMEN'S reversible nylon quilted parka, size 10. Like new. Call 355-7384.

LEICA 3.5 SUMMARON wide angle

lent condition. 355-6146. TV: 17-INCH RCA console with an tenna. \$25. TU 2-8730. TRAILERS

1960 MOBILE HOME, 8x36, like new 1 or 2 bedroom, \$2495. 355-1616.

FOR RENT

HOUSES

HOUSE, UNFURNISHED, 3 bedwalking distance to campus. Garage. Call after 5 p.m. or weekend FE 9-2237.

EAST LANSING, 3 bedroom home, furnished or unfurnished. For rent, March 62 to March 63. Call ED 7-

APARTMENTS

APARTMENT furnished. Private entrance, lady. \$70. Telephone ED

LADY GRADUATE student to share 4 room furnished epartment, quiet, walking distance to campus. Only if interested in studying. Call ED

FOREIGN STUDENT wants gentleman to share apartment. Corner, Lilac, Harrison, 332-0716 evenings. ROOMS

DOUBLE ROOM, warm quiet, now and spring term. Prefer older student. 254 W. Grand River. 35

LOST and FOUND

house. The original four events; community project, IFC and sorority sing, faculty dinner, and Greek feast will also be LOST. Black-rimmed glasses in rec Case. Between Berkey and M.A.C. Call Nan. ED 2-5031. 34

PERSONAL

JUST OPENED Audrey's Ceramc Pit, 2100 N. Grand River. Come an browse. See something different. Cer-amic studio and gift shop of handi-crefts made by local hobbists. Classes held in ceramic art and sculptoring. 33

SUMMER EMPLOYMENT Kick-off program for camps and resorts. Wed-nesday, Feb. 28, Union Ballroom, 7:30-9:30 p.m.

MICHIGAN State University grad-uation rings available at The Card Shop includes degree, seal, 3 engraved initials. Choice of 10 stones.

OFFICIAL BURR-PATTERSON Fraternity and Sorority jewelry and re-lated items. Now available at The Card ldg., ED 2-6753.

HAWAIIAN LUAU, open committee sh, tonight, 7.9 p.m., Tower Room,

PICK UP YOUR J-HOP pics at ABC-radio ever

PERSONAL

CASH REBATE. Receive \$5 by ring Marek register receipts on Pre-Save 10% on most national brands, Marek Rexall Prescription Center by Frandor, 301 N. Clippert, Phone 485-4355.

MEETING, TUES. EVENING UNION BUILDING

ROOM 31 8:30 P.M. Social Scoop, Business

The new "Sweetheart"

will be present

REAL ESTATE

EAST LANSING Bedford Hills. Im-

mediate possession. Owner transferred. 3 bedroom ranch. Built-in kitchen, sep-

arate dining area, extra large mahog-

40 WOODED acres, 12 room,

kitchen, finished rec room with bar

hot water heat, 2 car plastered gar

age, fenced yard, abundance of flow

SERVICE

TYPING, THESES, manuscripts, terr

TERM PAPERS TYPED. Experienced

TERM PAPERS TYPED, reasonable

Greek Planners

To Meet Tuesday

For Convocation

ion Tuesday evening.

Convocation for all Greek

Annual Greek Week will be

pha Delta Pi, and George Ches-

This year Greek Week has

ey, Delta Chi, announced.

part of the week's activities.

Top Psychologist

A psychologist whose video-tape interview with one of the

great frontiersmen of psychology, Dr. Carl G. Jung, has become a classic will be featured on "Meet the Professor."

The program will be on Sun

day, 2:30 to 3 p.m. on WJRT Flint, Channel 12.

"Meet the Professor" is pro-duced by the Public Affairs Office of ABC News in coop-

eration with the Association for Higher Education, NEA. The program is also broadcast on ABC-radio every Monday, 9-

Interview With

To Be Shown

ers and shrubs. ED 2-0004.

papers, etc. ED 2-0570.

rates. TU 2-3069.

offered. Phone IV 5-6128.

world you're n

CLEANER CLOTHES, Special offer. Suits and dresses 99c, skirts and tro sers E9c with ad. Bidle Cleaners, OR

5902. Free pick-up and delivery. TYPING BY WOMAN with years secretarial experience. TU

TYPING. Term papers and general. teacher team. English 7-12, so-

Do you have a white elephant in your attic. Sell it through the classi-

HAWAIIAN LUAU. Open Committee Rush tonight. 7-9 p.m., Tower Room, Union.

Schools. \$21,900. Call ED 2-1022. 37

apartment house, barns, etc. 15 min utes MSU. \$10.000 down, 1st time WEST BROOKFIELD. First time of fered. "L" shaped ranch. Center hall. entrance, fireplace, carpeted, 3 bed-

3 GIRLS NEED RIDE to Syracuse area on Feb. 22 or 23. Call 355-9410.

fternoon. 355-5321.

University To Entertain Lansing Cof C

Week committee members will

be held in Parlor C of the Un-May 12-19 and will be co-ordinated with Spring Week-End, co-chairmen Judy Bitting, Al-

added a fifth event. "Session by the Cedar," a jazz show to be held at the Beta Theta Pi this year MSU is reciprocating by holding the program on campus," Louhi said.

information unmini

Graduate Inter-Varsity Christian Fellowship — 7:30 p.m., Seminar room, Owen Hall, speaker, the Rev. E. Willi-

Greek Week Convocation-7:30, Parlor C, Union. Theta Sigma Phi — 6:30 p.m.

SERVICE

ANN BROWN, typist and multilith-ing. General typing, term papers, the-ses, dissertations, duplicating. ED 2-

BETTER THAN TRADING STAMPS. Wendrow's Econowesh and Dry Cleaners, 3006 Vine St., 16 block west of Sears' Frandor Store. Gives free dry cleaning to each customer using its Speedqueen coin washers 10 different times. Ask the attendent for your

card. WHY PAY MORE? Ponts, skirts, sweaters cleaned and pressed. 50c. Suits, plain dresses, and coats, \$1. Wendrow's Econowash and Dry Cleaners, 3006 Vine St. 1/2 block west of Sears' Frandor Store.

THESES TYPING, printing, IBM Electric typewriters. Editing and proof-reading available. Wonch Grafic Serv-ice. 1720 E. Michigan Ave, Lansing. 484-7786.

EDIE STARR. Experienced in theses work, IBM. Excellent quality lith masters. Call OR 7-8232.

EXPERT THESES and General Typing Electric typewriter. - Seventeen years experience. One block from Brody. PIANIST, Juilliard graduate now

accepting beginning, advanced stu-dents. (Near campus) Call ED 2-0908.

WANTED

TRANSPORTATION

NEW YORK-JERSEY, for spring inrcession, chartered Greyhound buses leaving Friday, Saturday and Monday, March 16, 17, and 19, Inquire now! rooms, 216 baths, completely built-m | Art Lipton, 355-9322.

math, physics majors.

WANTED. Passengers to Massachusetts or Connecticut. Leaving Thursday

The second annual MSU-Lansing Chamber of Commerce Resource Reassessment program will be held Wednesday afternoon at Kellogg Center, according to Kullervo Louhi, associate dean of the School of

Business Administration. Louhi said that the program will bring together people from the greater Lansing metropolitan area with members of MSU's faculty and administration in order to become better acquainted in areas of mutual

"Last year Michigan State was a guest of the Lansing Chamber of Commerce and

Louhi said that formal presentations will take place at 4 p.m. followed by a dinner at 6:30 p.m. An informal question and answer period will be held at 7:30 p.m.

today on campus

Agricultural Mechanics Club -7:30 p.m., 218 Agricultural

Sailing Club — 7:30, 32 Union. Sailing Club — 6:30, 32 Union, Business meeting for all offi-

Placement Bureau

Interviewing at the Placement Bureau Friday. Additional information in the Placement Bureau bulletin for the

week of Feb. 19 to 23: Birmingham Board of Education. Elementary education K-6. science-math; 4th, 5th, 6th ciology-world history, social studies 10-12, foreign language, French-Spanish 7-12, math 7-12, guidance & counselling 7-12 woman preferred, English ma-

Social studies minor junior high block, English-reading secondary remedial reading. speech correction elementary and secondary, special educa-tion emotionally disturbed, elementary vocal music, elementary instrumental music, physics-chemistry, women's physical education and home econnomics.

The Mead Corporation. Marketing, packaging technology, accounting, production adminical and mechanical engineers. Union Carbide Metals Co. Chemical, metallurgical, me-

chanical, electrical and physical metallurgists engineers. Douglas Aircraft Co., Inc. Electrical, mechanical, civil and metallurgical engineers;

> DISCOUNTS ON ALL LPS NEEDLES, TAPE DISC SHOP

Program information IV 2-3905

MICHIGAN

NOW 65e to 5:30 Feature shown at 1:00, 3:05, 5:15, 7:30, 9:40 p.m.

Gerber Products Co. Bacteri ology, chemistry and food technology majors.

School System. All elementary education K-6, elementary music. conversational French, secondary English, French, Latin, business education, math, science, special education, men-tally retarded, emotionally malspeech correction.

The Halle Bros Co. All majors from the Colleges of Business & Public Service, Science & Arts, Communication Arts and all others interested in merchandising training pro-

& Public Service, Science & Arts, Communication Arts and Home Economics.

Electrical engineers. Les Angeles County. engineers.

special education.

retosky Public Schools. Early

The John Shillito Co. All majors in the Colleges of Business & Public Service, Science and

Arts. Communication Arts. metallurgical engineers; chem-

U.S. Navy Electronics Laboratory. Electrical engineers and physics and math majors.

Electro-Voice, Inc. Interview ing electrical engineers.

The Grosse Pointe Public

adjusted, remedial reading and of them live on campus there

J. L. Hudson Co. All majors from the Colleges of Business

Interstate Electronics Corp.

Magnolia School District. Elementary education K-6 and National Dairy Products Corp. Accounting majors.
Niles Public Schools. Elemen-

tary education, early and later elementary, junior high art, junior high English-journalism; senior high business education, visiting teacher; psychology and women's senior high phys-

elementary education. John Reid & Assoc. Lab. Police administration and psychology majors.

Texas Instruments Inc. Chemical, electrical, mechanical and

istry and physics majors.

678 Foreign Students Give MSU International Flavor

Michigan State is a minia-ture melting pot, Donald Jay Gemmel, Foreign Student Ad-visor said in an interview re-cently. Here students from al-most every country in the world—except the U.S.S.R— work, study and intermix so-

Although the University has no official exchange program, it has experimented with separate arrangements for each

foreign country, Gemmel said. "The Institute of International Education has been trying to start an exchange program between Russia and the United States," Gemmel said. MSU has no Russian students at the

present The University has had refu-gees from Soviet countries but they generally come to the United States indirectly, he added

A great percentage of our foreign student body comes from Canada, Gemmel said. According to the foreign student list, of the 678 foreign students listed, 131 come from Canada, 101 from India and 40 from China. The Philip-pines, Iran, Japan and Korea are also well represented. The University has students from Paraguay to Saudi Ara-

bia and Uganda. Naturally with such varied language and cultural back-grounds there are problems in communication and adjust-

ment, Gemmel said. "Foreign students learn rapidly from association," Gem-mel said. "Since at least half is little language difficulty."

On admittance, the administration demands a statement of the student's English proficiency, Gemmel said. If the student's English is poor he is sent to the English Language Center. There, he said, the student may take several courses along with the English course or he may concentrate only on English, depending on his grasp

of the language. The diversity in majors and degrees is as great among the foreign students as the rest of the university enrollment, said Gemmel. The Foreign Student List includes majors from Psy-

BOX OFFICE OPEN 6:45 ADMISSION - \$1.00 STUDENTS (with I.D.) 75c

LAST 2 DAYS! THE STRANGE STORY OF

for the first time!

at 8:30 - 10:30 - PLUS -Strange life and violent death in the wild, savage Congo! "WILD RAPTURE"

at 7:00 - 9:30

Starts . "Two Women" Thurs "Millionairess" Varsity Drive In

1227 E. GRAND RIVER OPEN EVERY DAY 5:00 P.M. DELIVERY SERVICE MON. - SAT. 8:30 P.M. - 1.30 A.M. SUNDAY 5:00 P.M. - 1:30 A.M.

ED 2-6517

LAST 2 DAYS

Feature

1:25 - 4:05

6:45 - 9:30

STARTS THURSDAY Liont in the

Olivia de Havilland - Rossano Brazzi x • George Hamili

Over two-thirds of these students are graduate sin-dents. All of the Egyptian and a majority of the Indi-an and Chinese students are working on their Masters De-

chology and Civil Engineering funds or work. Few are officito Pomology Vegetable Production.

Over two-thirds of these students are graduate staimmigration Office. Once they have permission, work is supplied by the university Placement Bureau.

Only 128 of these graduate students are listed as living either in Spartan Village, University Village or Cherry Lane. Many live off campus or in the dorms.

Accordin; to Gemmel, reregistration for student visas is taken care of through the foreign student office. Gemmel explained that foreign students were exempt from only regulation—selective service draft, and that they are subjected to Gemmel said the students are generally self supporting.

"They either have private as every other student."

NOW AT 1 - 4 & 8 P.M. GLADMER

THE GREATEST **HUMAN DRAMA** THAT THE WORLD HAS EVER KNOWN!

Prices For This Engagement — Including Tax Week Day Mats. \$1.00 • Sun. & Eves. \$1.25 • Children 50c

PROGRAM INFORMATION CALL ED 2-5817

EAST LANSING PHONE ED. 2-2814

NIGHTS & SUNDAY - ADULTS 90c SAT. MAT. 65c ADULT ENTERTAINMENT

PASCALE PETIT · JACQUES CHARRIER . And Party FRIDAY . "LOVE AND THE FRENCHWOMAN"

Nowgive yourself "Professional" shaves with.. Old Spice

SUPER SMOOTH

New "wetter-than-water" action melts beard's tough-ness-in seconds. Remarkable new "wetter-than-water" action gives Old Spice Super Smooth Shave its scientific approximation to the feather-touch feel and the efficiency of barber shop shaves. Melts your beard's toughness like hot towels and massage -in seconds.

Shaves that are so comfortable you barely feel the blade. A unique combination of anti-evaporation agents makes Super Smooth Shave stay maint and firm. No. re-lathering, no dry spots. Richer and creamier... gives you the most satisfying shave... fastest, cleanest—and most. comfortable. Regular or mentholated, 1.00,-

LOVE REQUIRES persistence, especially when Miriamne Duneau, played by Rose Marie Robinson, is the object of Valere's ardor. The suitor, Don Calliez, has trouble hiding the other man in "The Misarranged Marriage," playing through Sunday at the Circle Playhouse.

Rose Marie Robinson, is the object of Valere's ardor. The suitar, Don Calliez, has trouble hiding the other man in "The Misarranged Marriage," playing through Sunday at the Circle Playhouse. French Farce, Fit For A King, Features By Jackie Korona of the State News Staff The footman's under the table. No, he's in the closet. Then who's in the box? Once you get the characters straight in your maind, you may relax and enjay a most delightful and amusing original musical comedy. Typical of other French plays few the plans of their parents in "Cadenza," and even tells a few secrets so all can follow the Durage Gorgebus follows. Typical of other French plays the man in "The Misarranged Marriage," playing through Sunday at the Circle Playhouse. Additional attractions will be monologues presented by Phylis Charusofsky, Mason freshman, and David Berg, Rather junior; vocal solos by Eddie Jones, Bailey senior, and Christing The books are on sale at the Union Desk, at all living units and in Room 344 Student Services, he said. Yalere climbs in and out of the window checking for Father, hides in closets and behind curtains when Father, hides in closets and behind curtains when Father counds out the program with his humor, guitar playing, and singing. Typical of other French plays the whole situation in "Cadenza," and even tells a few secrets so all can follow the Durage Gorgebus follies. Typical of other French plays the monologues presented by Phylis Charusofsky, Mason freshman, and David Berg, Rather junior; vocal solos by Eddie Jones, Bailey senior, and Christine The books are on sale at the Union Desk, at all living units and in Room 344 Student Services, he said. In a final sales effort, orders duration of "Eloise," and Ted Busch, E. Lansing sophomore, rounds out the program with his humor, guitar playing, and singing. Typical of other French plays the purchased of the program of music, John man and David Berg, Rather junior; vocal solos by Eddie Jones, Bailey senior, and Christine The books are to man and Da French Farce, Fit For A King, Features

who's in the box? Once you get the characters straight in your maind, you may relax and entry a most delightful and amusing original musical comedy.

But it's not really necessary for the audience to figure things out. Georgette musically explains the whole situation in "Cadenza," and even tells in "Cadenza," and even tells in "Cadenza," Typical of other French plays a few secrets so all can follow rom the time of Louis XV, the Duneau Gorgebus follies. from the time of Louis XV, the Duneau Gorgeous III.

"The Misarranged Marriage," the second original production by the Lansing Community Circle Players, tells a very conGeorgette, the all-knowing maid who's always being thrown out

There are two families, the Duneaus and the Gorgebuses. Monsieur Doneau wants to arrange a marriage between his daughter and Horace Gorgebus, and Horace's mother has the same idea. Monsieur thinks Madame is rich and Madame thinks Monsieur is rich. Both families need

Miriamne Duneau and Horace haven't met, but already don't like the idea of marriage. Georgette, the Doneau maid, and Valere, the Gorgebus valet,

AUL DESMOND with Strings. Desmond Blue." The haunting one of Paul Desmond, win-Jazz Award," is newly and neatly set amidst strings, woodwinds, harp and rhythm. Inspired solo improvisa-tions. Includes title theme, 8 more.

DESMOND BLUE SAVIETON SE

sition and mix her master up a bit more. Don Cailliez, as the valet

Valere, is an 18th century wolf. His encounter with Miriamne and Georgette in Mademoiselle's boudoir, the busy scene that's like "making love in the middle of the street," is a gem of French farce.

Con-Con

(continued from page 2) how much a public utility can sell outside the corporate limits of a city or village.

The sixth section deals with the requirements a city or village must meet in order to buy

"unless such a proposition shall have first received the affirmative vote of a majority, or a greater number if the charter shall so provide."

who's always being thrown out lady who prefers wrapping her into the streets by frazzled father around her finger to Father Duneau, but who always manages to keep her po- Her "Till Dreams Come True" sung in a lovely coloratura so-prano explains the man of her

love from Georgette in an amusing song entitled "Quelque Chose." By the end of the show. she's all for marriage, but not that of "The Misarranged Marriage Song."

And Horace Gorgebus, in the person of Harold Holmes, changes too, from the ultra-shy boy who has to rehearse a greeting for Monsieur Dunstand up to his domineering

Listenable and laughable, the other songs and characters of the show add humor and even a serious note as Monsieur public utility, the section states that the sale cannot be made "unless such a proposition of the section states that the sale cannot be made wood, sings of his sections note as Monsieur Duneau, played with funny frustration by Waymon Under-wood, sings of his sections note as Monsieur Duneau, played with funny frustration by Waymon Under-wood, sings of his sections note as Monsieur Duneau, played with funny frustration by Waymon Under-wood, sings of his sections and the section states are sections as the section states are section states as the section states are sections as the section states are sections as the section states are section states as the section states are sectio Jeune Fille."

"The Misarranged Marriage" is silly but director-author Adrian Robinson knows how to Although the entire amendment passed, it still must be scene where four men are hidapproved by an official vote ing in the boudoir, and Valere at a later date after the second is trying to make love at the same time.

Peggy Says: It's Time To Start

thinking about your ..

Hair Styling

for the ...

Spinsters Spin (FRIDAY, FEBRUARY 23)

Peggy Lundberg Owner-Manager

you won't have to remain a spinster with a stunning coiffure designed by one of our expert stylist.

Let Us Help You

Phone or come in soon to make an appointment

* Permanent * Haircut \$10 * Style Only (Monday, Tuesday and Wednesday)

UNIVERSITY BEAUTY SALON

(EAST LANSING'S MOST MODERN SALON)

2 Doors East of Lucon ED 2-1116 FREE PARKING IN LUCON LOT

We Recommend Gabrieleen Permanent Waves

Council To Sponsor Sing

Women's Inter - residence Council is again sponsoring the Inter-R Sing, to be held Sun-day at 3 p.m. in Kellogg Audi-lorium

Sunday

The 10 competing women's dorms will each present two vocal selections centered

vocal selections centered around this year's theme, "Songs America Loves." There is no admission charge.

Miss Gloria Gibson, North Williams sophomore, will act as mistress of ceremonies. An accomplished harpist and pianist, Arcola Clark, West Landon junior, will provide entertainment between choir selections.

anticipation as he sings a "serenade" below Miriamne's sistant, and Richard Kell. West "serenade" below Miriamne's window.

Mademoiselle Duneau, play and will be in contention for honors. Second and third place trophies will also be awarded.

Honors College Meets Tuesday

Miriamne learns a thing or two about the ways of men in College lounge 4 p.m. Tuesday

The woodcut, a block of wood on which the engraver cuts around all lines and spots which will be printed, leaving them in relief, will be used on he divider pages of the 1962 Volverine.

The woodcuts will be produc-ed by a Chicago firm. Pictures will be used on the pages which separate the major divisions of the yearbook, introduction, academics, organizations, ath-letics and seniors Currently in mid-year production and sales, the Wolver-ine staff is divided into two

Polachek s **Fabrics**

427 E. GRAND RIVER

PHONE ED 2-0361

Coral Gables'

The Name that Made Pizza Famous in Lansing NOW OPEN AT 11:00 A.M.

Serving Snacks - Sandwiches - Luncheons - Dinners -Also Catering to

Private Parties - Banquets - Meetings Visit Our Rathskeller

> Open 5 p.m. Daily *Phone ED 7-1311 Complete Take-Out Service

FOR FIFTEEN DOLLARS

A SHELF OF AMERICAN HISTORY

- Chosen by Henry Steele Commager

Professor of History, Amherst College and Columbia University

FOUNDATIONS OF AMERICAN CONSTITUTIONALISM By Andrew C. McLaughlin (Premier)
THE FEDERALIST PAPERS Edited by Clinton Rossiter (Mentor)
THE UNITED STATES IN 1880 By Henry Adams (Cornell) 1.25
THE AGE OF JACKSON By Arthur M. Schlesinger, Jr. (abr.) (Mentor)
DEMOCRACY IN AMERICA By Alexis de Tocquevile, edited by Phillips Bardley (2 vols.) (Vintage) 2.90
ANTE-BELLUM: Three Classic Writings on slavery in the Old South By George Fitzhugh and H. R. Helper, edited by Harvey Wish (Capricorn) 1.35
OUR HOUSE DIVIDED By John B. McMaster (Premier)
GREAT PLAINS By Walter Prescott Webb (Universal)
MIND OF THE SOUTH By W. J. Cash (Vintage) 1.45
SOULS OF BLACK FOLK By W. E. B. DuBols (Premier)
TWENTY YEARS AT HULL-HOUSE By Jane Addams (Signet)
AMERICAN POLITICAL TRADITION By Richard Heistadter (Vintage) 1.44
HISTORY OF THE UNITED STATES By William Miller (Dell)
Thirteen books for \$14.50

Spartan Bookstore

Corner Aun & MAC

Wolverine Ready in May

between the printer, engraver an i other outside firms and the editors. Copy and pictures are submitted to the printer

divided into sales and office manager. The sales director heads up living unit salesmen and directs registration, fall term and the final winter sales campaigns. The office manager portions out work to the staff of

MAKE IT A POINT TO VISIT JACOBSON'S MEN SHOP 210 ABBOTT ROAD • EAST LANSING

