

Merit Scholars vary on Honors program

EDITOR'S NOTE: The last two parts of this series contain a number of the major, specific complaints made by Merit Scholars. However, the series does not attempt to present a completely representative sample of what Merit Scholars think of MSU.

By LINDA GORTMAKER
and
STEVE GATES
State News Staff Writers

MSU's Honors College was defended by participating National Merit Scholars, but resented by those not in the college, a recent survey of the scholars showed.

In a response to a State News questionnaire, 115 Merit Scholars praised, at-

tacked and supported a whole range of programs at MSU. They heartily condemned the University's academic regulations and limitations on their freedom.

Some students suggested that those not in the Honors College could gain most of the same advantages by taking the University College waiver examinations. A number of the students even questioned the worth of having an Honors College at all.

One student, who was graduated early with a 3.89 grade point, suggested, "The Honors College, far from being the hand of happy adventurers on the way to insight and mutual growth, appears to be a band of academic goodies who:

--are none too bright,
--love mutually congratulatory or "safe organizations," like dorm government, or non-involvement better than those de-

"MSU did teach me something important--that there are other things more important than studying and grades."

manding political responsibility or genuine intellectual interest.

--tend to avoid courses outside their major and smaller and more-demanding-than-average courses in the interest of maintaining a smug grade point average, and

--are often banal, uninteresting, self-infatuated bores.

The same student suggests that "a possible solution would be to make admission into the Honors College the result of applications from interested students

rather than a blanket-type invitation to all grade points above a certain cut-off point. An interview should be part of the selection procedure, at the very least."

Although the Merit Scholars could not agree on virtually anything, the MSU program which drew the most negative responses was the University College.

For example, one student suggested "The Basic College courses were described as a polymath's paradise; in actuality, most of them seem to range from mediocre to bad."

"This is due partly to poor instructors and partly to a built-in wrongheadedness which sees education as a wholly predictable experience. Hence course syllabuses and the uniform multiple-choice exams for all sections."

Other Scholars added, "University College Basics are often inadequate and/or ridiculous."

"I think the University College should be abandoned in favor of a variety of courses in these fields."

"The average student could easily become academically alienated if forced to take three terms of ATL. One term was more than enough for me."

Natural science and social science in particular drew severe criticisms.

"Nat. Sci. is a perversion to anyone who knows anything about science or math. This holds for most of the year's work, and the books and the untruths some things just grossly misleading oversimplifications in them in particular."

Social Science texts "are undoubtedly the greatest miscarriages of academic achievement I have ever encountered. I can only conclude that some departments at

the least, very disappointed. The basic idea, that of providing a background in MSU put more emphasis on carrying along the works of their members rather than presenting interesting and meaningful material to the students."

The most positive comment on the University College came from the student who said, "My experience with the University College has left me, to say humanities and the sciences, is very good; however, the subject matter and the general handling of the courses are poor."

The math department was criticized by one student who complained that "the department policy of assigning professors, the day before classes, then not permitting section changes, is no substitute for a good department. It just turns the whole business into Russian roulette."

However, not all of the complaints were negative, particularly concerning what MSU had taught students outside of the classroom. Many of the Merit Scholars expressed sentiments similar to the coed who suggested, "so MSU is a success after all, as far as I'm concerned, it didn't

(please turn to back page)

MICHIGAN
STATE
UNIVERSITY

Thursday STATE NEWS

Vol. 60 Number 102

East Lansing, Michigan

January 11, 1968

10c

CUT BY \$20,000

ASMSU budget passed

By DAN BRANDON
State News Staff Writer

The Associated Students of MSU (ASMSU) 1968 budget was passed by the student board Tuesday night after being cut by about \$20,000 from the original budget request.

The budget totals \$48,000 as opposed to the nearly \$70,000 requested by the board last term. Board members say the cuts were forced after the proposed tax increase from 50 cents to 75 cents was defeated in a student referendum.

The 50 cent tax results in an estimated \$45,000 income for the year which when added to an expected \$3,000 for student government services, gives the \$48,000 figure.

Greg Hopkins, ASMSU chairman, said Wednesday that he was satisfied with the budget. "Other than being disappointed with the failure to get a tax increase, I think the budget is as fair as could be done," Hopkins said.

The largest single cut came from the request for the Bookstore research project which was to investigate the pos-

sibility of a student book store. The request of \$14,000 was cut to zero, doing away with that project for the present.

Other important projects which were trimmed are Winds of Change symposium which was allocated \$500 instead of the requested \$1,500, and the elections fund which dropped from \$1,000 to \$400.

Hopkins said that the \$400 would only finance two referendums for the year, because each referendum costs about \$200. If additional elections are petitioned for, the money will have to come out of the general fund, Hopkins said.

Great Issues lecture series was slashed from \$4,500 to zero, and will be put on a self-liquidating basis. Admission will be charged to Great Issues programs in an effort to break even, with no attempt at making a profit.

Other large cuts came in the area of expenses which were lowered by about \$7,000 from the original request. Labor which consists mainly of the secretarial staff suffered the most, being cut by about \$3,000.

According to Hopkins, this will mean

having one ASMSU secretary instead of two.

Other cuts were in Freshman Orientation, \$1,000 to \$250; College Bowl, \$100 to \$35; External Public Relations, \$350 to zero; Off Campus Council, \$1,826 to \$1,346; Senior Class Council, \$1,735 to \$515 and Student Leadership Workshop, \$2,000 to \$750.

This leaves a budget surplus of \$2,102.86 to cover unexpected expenses.

An estimated ASMSU debt for 1967 was put at \$1,500.

"We will get a few complaints about the cuts, but we have tried to maintain as many programs and services as possible for the good of all the students," Hopkins said.

In other action, the board indicated tentatively that they would be willing to commit \$150 to a joint price study to be conducted with the East Lansing Chamber of Commerce.

A motion was passed to set up a committee consisting of the chairman, the cabinet president and the comptroller to determine a definite process for selecting the next comptroller.

A motion made by Harv Dzodin, Junior member-at-large, to have an ASMSU forum in each of the five complexes this term was also passed.

Jane Lau was introduced to the board as the new Pan Hellenic representative. She replaces Shari Marski.

Miss Lau was appointed to co-chair the Pop Entertainment evaluation committee and was also named to fill a vacancy on the policy committee.

Fee draws crowd.

Fee Hall dorm residents try studying despite crowded conditions. State News photo by Jim Mead

Barnard can give no reason for U.S. transplant failures

CAPE TOWN, South Africa (P) — Dr. Christiaan N. Barnard said Wednesday he can give no reason at this stage why the three human heart transplants in the United States have all encountered early post-operative difficulty while both of his transplants made good initial progress.

Two transplant recipients in the United States died within hours and the third was in critical condition four days after his operation.

The world's first human heart transplant patient, Louis Washkansky, made good progress at first after Barnard's team gave him a new heart Dec. 3, but died 18 days later from pneumonia.

Barnard's second patient, Dr. Phillip Blalberg, was feeling fine eight days after the operation.

Barnard said he doubted if the small size of the donor heart was responsible for the death Wednesday of Louis Block at Maimonides Medical Center in Brooklyn, N.Y.

Dr. Adrian Kantrowitz indicated in New York the donor heart was too small and as a result was unable to maintain the circulation by itself.

Barnard said a person undergoing a heart transplant will always have an enlarged heart sac because the diseased heart about to be removed will be bigger than normal.

In the Washkansky transplant, he said his team did not know if the extra space left around the grafted heart would be impor-

tant. The feeling now is that it was not important, he said.

Barnard said if Blalberg should die because of something that could have been prevented, the South African program will go ahead. But if death were due to an

unknown factor and "if we hit our heads against a wall, we will have to stop and think," he said.

He added: "In the United States they were not beaten by an unknown factor; it was not rejection." He was apparently

referring specifically to the case of Block.

Barnard said he has cabled Dr. Norman E. Shumway, who performed the world's fourth human heart transplant in Palo Alto, Calif., to ask if he stimulated the heart electrically and if he used certain drugs.

Asked about criticism of him by Dr. J. C. Callaghan of Edmonton, Alta., Barnard smiled.

"I've heard of Edmonton. I've never heard of Dr. Callaghan." Then he added: "All I can say is that he's entitled to his opinion and time will tell who is right."

Callaghan said human heart transplants were premature.

See related story page 3.

Washington (P) — Senate Democratic Leader Mike Mansfield said Wednesday conversations with President Johnson have convinced him the United States will not permit the pursuit of Communist forces from South Vietnam into neutral Cambodia.

"It would be tragedy compounded on tragedy," the Montana senator said in an interview. "I commend the President for his unyielding attitude in that respect. I think I have a pretty fair idea of the President's feeling on Cambodia," Mansfield said. "We have discussed it from time to time."

Mansfield, back at the Capitol after a between-sessions vacation, said he believes the President "has been subject to very strong pressures" to authorize troop crossings into Cambodia and perhaps into North Vietnam.

But he said he believes Johnson will resist either step.

U.S. Ambassador Chester Bowles is in Phnom Penh, Cambodia, for talks with Prince Norodom Sihanouk on Communist use of that neutral nation's territory as a sanctuary from U.S. and South Vietnamese forces in the Vietnam war.

Sihanouk had suggested that Mansfield might serve as U.S. emissary on the matter. Mansfield said Bowles is the best man for the mission. Bowles talked with Sihanouk Wednesday and is expected to confer with him again today.

Mansfield said a policy of pursuing Communist forces into Cambodia would force the United States to boost its Vietnam troop commitment to 700,000 or 750,000 men.

"It would make almost certain an extension of the war, making it open-ended," he said. Mansfield added that such a step could lead Sihanouk to ask for aid from the Soviet Union or Communist China to enforce his proclaimed neutrality.

"The real concern is that it would bring about a lateral extension of the war,"

referring specifically to the case of Block.

Barnard said he has cabled Dr. Norman E. Shumway, who performed the world's fourth human heart transplant in Palo Alto, Calif., to ask if he stimulated the heart electrically and if he used certain drugs.

Asked about criticism of him by Dr. J. C. Callaghan of Edmonton, Alta., Barnard smiled.

"I've heard of Edmonton. I've never heard of Dr. Callaghan." Then he added: "All I can say is that he's entitled to his opinion and time will tell who is right."

Callaghan said human heart transplants were premature.

Mansfield sure U.S. won't enter Cambodia

WASHINGTON (P) — Senate Democratic Leader Mike Mansfield said Wednesday conversations with President Johnson have convinced him the United States will not permit the pursuit of Communist forces from South Vietnam into neutral Cambodia.

"It would be tragedy compounded on tragedy," the Montana senator said in an interview. "I commend the President for his unyielding attitude in that respect. I think I have a pretty fair idea of the President's feeling on Cambodia," Mansfield said. "We have discussed it from time to time."

Mansfield, back at the Capitol after a between-sessions vacation, said he believes the President "has been subject to very strong pressures" to authorize troop crossings into Cambodia and perhaps into North Vietnam.

But he said he believes Johnson will resist either step.

U.S. Ambassador Chester Bowles is in Phnom Penh, Cambodia, for talks with Prince Norodom Sihanouk on Communist use of that neutral nation's territory as a sanctuary from U.S. and South Vietnamese forces in the Vietnam war.

Sihanouk had suggested that Mansfield might serve as U.S. emissary on the matter. Mansfield said Bowles is the best man for the mission. Bowles talked with Sihanouk Wednesday and is expected to confer with him again today.

Mansfield said a policy of pursuing Communist forces into Cambodia would force the United States to boost its Vietnam troop commitment to 700,000 or 750,000 men.

"It would make almost certain an extension of the war, making it open-ended," he said. Mansfield added that such a step could lead Sihanouk to ask for aid from the Soviet Union or Communist China to enforce his proclaimed neutrality.

"The real concern is that it would bring about a lateral extension of the war,"

Mansfield said. "When you take the first inch you don't know when you're going to take the next foot or the next yard."

Mansfield said Sihanouk is an intelligent and capable leader, determined to preserve his nation's neutrality and supported by his people.

He said Sihanouk wants neither side in the Vietnam war to violate his border. Mansfield said any steps taken to seal the border to fleeing Communists would have to come through the International Control Commission, created by 1954 agreements which ended French rule of Indochina.

Lovin' Spoonful to appear Feb. 2 in Pop series

The Lovin' Spoonful, a folk and country rock group, will be presented Feb. 2 as part of the Associated Students of MSU (ASMSU) Popular Entertainment series.

Pete Ellsworth, vice chairman of ASMSU, said a verbal agreement was reached Tuesday and the final contract will be signed next week.

"Summer In The City," "Do You Believe In Magic," "Daydream" and "Nashville Cats" are some of their past hits.

The Lovin' Spoonful preferred in the Popular Entertainment Survey taken early this year.

"We tried to get at least one of the 20, but had no luck," Ellsworth said.

He also said fall term entertainment loss was about \$50. "It was less than we expected."

(please turn to back page)

Howick defends prices; tells ASMSU 'no cartel'

James D. Howick, manager of the MSU Bookstore, firmly denied any charges of a bookstore "cartel" Tuesday night during questioning by the Associated Students of MSU (ASMSU) Board.

Howick appeared at the weekly student board meeting in an effort to clear up controversies concerning the MSU Bookstore and those in East Lansing.

A recent furor arose as a result of charges leveled last week by Walter P. Adams, professor of economics, that the bookstores are engaged in a "vicious and noxious cartel," conspiring to exploit the students.

Speaking carefully and precisely, Howick said Tuesday there is "absolutely no collusion between our store and other stores. There are no secret meetings either in bars or basements."

Adams, a noted economist who led his students in a demonstration against the bookstore Friday, will appear before the board next Tuesday.

Howick, in addition to answering the cartel charges, replied to detailed ques-

tions about the store's financial policies.

He said the standard mark-up on new and used texts is 20 per cent, and that his store and most others adhere to the recommended retail price set by the publisher.

Standard policy on buying and selling used books, according to Howick, is to buy at one-half the current retail price and to sell at three-quarters of that price.

Greg Hopkins, ASMSU chairman, asked Howick about the \$40 per month charge to other stores for book lists and questioned the prices at all stores being the same.

"In a free enterprise system, it doesn't seem that five stores would have the same policies on buying back and selling books," Hopkins said.

Howick answered that through the experience of the National Association of College Stores, the system was found to be the best.

He said that the book lists are not sold; rather, the \$40 per month is a charge which

covers the administrative costs of gathering and distributing them.

"Several years ago, it became a burden on the individual departments to send lists to all the stores, so we got together and agreed on this arrangement," Howick said.

Howick was asked about the possibilities of giving discounts on textbooks to students.

"If we sold texts at a discount, it would change the complexion of the East Lansing stores. They would either become more like department stores, or it would drive them out of business," Howick said.

Pete Ellsworth, ASMSU vice chairman, referred to statements made at the time of the building of the International Center that the bookstore was set up to serve needs of the students which the community could not serve. According to Ellsworth,

(please turn to back page)

Rocky awaits primary result for final candidacy action

WASHINGTON (P) — Gov. Nelson A. Rockefeller of New York expects to await the results of the March 12 New Hampshire primary before taking any final action on a GOP presidential nomination draft movement.

If Gov. Romney fails to make a satisfactory showing in New Hampshire, Rockefeller then will have to decide whether to become the candidate of Republican moderates against former Vice President Richard M. Nixon.

Despite Rockefeller's predictions that Romney will spring an upset in New Hampshire, the gloom among his associates about the Michigan governor's chances is thick.

They have read the record of the moderates' delay in getting behind a candidate

against Barry Goldwater in 1964 and feel that if the reluctant Rockefeller is to get into the 1968 race he cannot wait for a draft at the Aug. 5 Miami Beach convention.

Rockefeller's associates were notified in advance of the Oregon and Maryland draft drives and failed to dissuade those involved from acting. But the governor did not go beyond his stereotyped statement that he is not a candidate and does not want to become one, and he left the draft question open by repeating that if it should arise at the convention "I will then face the situation."

A cross-check of political leaders turned up both support for and opposition to Rockefeller. Most of the opposition was from the South, where the New York governor is no favorite of Republicans who prefer Nixon or Gov. Ronald Reagan of California.

Howick on spot

MSU bookstore manager James Howick answers the ASMSU Board's queries on bookstore policies. State News photo by Jim Mead

Find 3 strangled

ST. LOUIS (AP) — Three male patients were found dead early Wednesday in a dormitory at the St. Louis State School and Hospital. Police said the patients apparently were strangled and the slayings were premeditated.

Authorities said four patients at the hospital were being questioned in connection with the deaths. Their names were not released.

Maj. F. J. Pete Vasek of the St. Louis County Police Department said the three victims apparently were strangled with strips of bedsheet found near their bodies in a ward of a security dormitory.

Dr. Cecil M. Baker, superintendent of the school, identified the victims as Allen Jackson, 24, and Henry Miller, 22, both of St. Louis, and Gary Earl Boenker, 22, of St. Charles, 20 miles west of St. Louis. All were long-time patients at the hospital.

Attendants found the victims shortly after

6 a.m. in a ward housing 29 patients. The ward is part of Donnelly Hall at the institution for mentally retarded young persons.

Two of the victims were found dead in adjoining beds, Dr. Baker said. He added that the third victim was found on the floor near his bed.

Dr. Baker said an attendant makes an hourly check of the locked wards. He said that the hospital is understaffed, but added, "I doubt if this could have been prevented even if we had more personnel."

Donnelly Hall is a one-story building with bars on the windows. A spokesman at the hospital said it is designed for patients with behavior problems, but not for patients considered dangerous.

Dr. Baker said that Jackson had been a patient at the hospital since 1950, that Miller had been there since 1952 and Boenker since 1956. The hospital, opened in 1924, has about 800 patients.

Retirees hear lecture

The director of public safety, Richard O. Bernitt, speaks to the MSU retirees Club on law enforcement. One of the problems he stressed was the backlog of court cases caused by minor traffic violations. State News photo by Jim Blyth

Study project aims at heart bank

WASHINGTON (AP) — A research project aimed at preconditioning the hearts of unborn calves for ultimate transplanting into human beings was disclosed Wednesday by Dr. Charles A. Hufnagel, inventor of the first artificial heart valve.

The project could lead to establishment of a living heart bank and eliminate the need to delay heart transplants until a suitable human donor can be found.

In a related development, Prof. Maurice Levi announced Wednesday in Tel Aviv that he had replaced a damaged human heart valve with one taken from a calf. The Israeli surgeon said his patient was doing "quite well."

But whereas Levi used only the valve, the project undertaken by Hufnagel and his associates at

Georgetown University Medical School here envisions the eventual substitution of a whole calf's heart for that of a human patient.

Hufnagel said in an interview he is confident the technique ultimately will be "the real breakthrough" in heart-transplant surgery.

Hufnagel said his research would concentrate on calves because their hearts, shortly after birth, are large enough for potential human use.

Hufnagel's idea is entirely different from one being researched by scientists of the Naval Medical Research Institute, using baboons.

In the Navy research, living baboons are designed to act as temporary depositories, or banks, for human kidneys, hearts and other organs until they are needed for transplants.

Hufnagel said a few preconditioning experiments are under way at Georgetown on embryonic calves, but he said the research has not progressed sufficiently to permit even preliminary assessment of results.

If Hufnagel's project should succeed, it would be another milestone for Georgetown research.

Dr. Wallace N. Yater of Washington and several other scientists performed at Georgetown in 1931 what Yater believes to have been the world's first transplant of a dog's heart.

The heart of a puppy, he said, was transplanted into the neck of a larger puppy while the latter's own heart was left intact.

Yater said a number of experiments of this kind were conducted and that the transplanted hearts lived for periods up to eight days.

New faculty committee to advise May

MSU's Academic Council adopted a proposal at Tuesday's meeting establishing a new standing faculty committee—the Faculty Committee for University Business Affairs.

The committee will act as an advisory group to Philip J. May, vice-president for business and finance, according to Jack E. Kinsinger, former chairman of the Educational Policies Committee (EPC).

EPC initiated the proposal to establish the committee that will "evaluate and regulate policies and services pertaining to finances."

No members for the committee have been elected yet, but they will be selected according to procedures outlined in the faculty-by-laws.

The revised version of the by-laws, currently under consideration by the Academic Senate, changes these procedures and the selection will follow whatever by-laws are finally adopted.

This new committee represents the ninth standing faculty committee.

Rusk cites bomb threat

WASHINGTON (AP) — Secretary of State Dean Rusk says one of his most constant problems and proudest achievements during seven years as director of U.S. foreign policy has been to help prevent the world from blundering into nuclear war.

Projecting his past experiences into the future, Rusk estimates that the United States, the Soviet Union and other powers have about 5 to 10 years to establish controls over nuclear weapons and probably 20 to 30 years to master the population explosion. He sees these as the two most critical issues of the predictable future.

Failure to solve either problem in time, Rusk asserted in an interview, may mean man will yet set off a war he can't control and will vanish in a nuclear holocaust.

One of the most urgent needs, Rusk said, is for a treaty to block the spread of nuclear weapons.

"The problem of proliferation," he declared, "is the chance that some idiot will get hold of these weapons. The chances go up geometrically with the spread of the weapons."

NoDoz announces the

... to take when it's midnight and you've still got another chapter to go.

Midnight. That's NoDoz' finest hour. But you should know that NoDoz can do more than help you stay awake when you're cramming.

For example, if you're tired or drowsy take a couple before the

exam to help bring your mind back to its usual keen edge. Or if you've got a sleepy-type lecture to look forward to, or the monotony of a long drive home, take NoDoz along for the ride. It'll help you stay alert.

Yet it's non-habit-forming. NoDoz. The scholar's friend.

THE ONE TO TAKE WHEN YOU HAVE TO STAY ALERT.

Romney warns of civil strife

Gov. Romney warned Wednesday that "Michigan and the nation are confronted with the possibility of civil guerrilla warfare on a scale that makes Vietnam look like child's play."

Romney told a news conference his comment was based on last summer's Detroit riot and on his cross-country tour of the nation's troubled urban areas last fall.

The governor, a candidate for the Republican presidential nomination, made the comment on the

eve of his annual State of the State message to the Michigan Legislature.

His message is expected to contain recommendations for a statewide open housing law and for anti-riot and anticrime legislation.

An open housing bill, placed on the agenda of a special legislative session by Romney failed in the state House of Representatives last month.

Romney told a jammed news conference he would use the in-

formation gained on his recent world tour "starting in New Hampshire." He added that the trip basically confirmed his earlier conclusions.

Romney declined to comment on the progress of former vice president Richard Nixon's New Hampshire campaign.

The governor said he had talked with New York Gov. Nelson Rockefeller following Rockefeller's campaign tour in New Hampshire in Romney's behalf.

Romney plans to leave for New Hampshire late Thursday after

delivering his message to the legislature.

Romney predicted he could win the Granite State runoff, the first presidential primary of the year.

A national news magazine recently published results of what it describes as a private opinion poll commissioned by Romney backers and showing the Michigan governor running 3-1 behind Nixon.

Romney said the published report was not entirely accurate, but he declined to say where the report erred.

HILLEL FOUNDATION

319 Hillcrest at W. Grand River

Sabbath Services and Kiddush Saturday 10 a.m.

Sunday Jan. 14, 6 p.m.

Supper - Forum - Social

Rabbi Zemach will review Sandmel's

"WE JEWS AND YOU CHRISTIANS", including

A proposed declaration on the Christians. Buffet supper. Everyone welcome. For Rides, phone 332-1916.

HEBREW CLASSES - Anyone desiring to study Hebrew this quarter please phone 332-1916 for further details.

FLASH CLEANERS OFFERS SAME DAY SERVICE EVERY DAY

MONDAY THROUGH SATURDAY
THE BEST SERVICE IN TOWN

Flash PROFESSIONAL DRY CLEANERS AND SHIRT LAUNDERERS ALSO COIN OPERATED

FRANDOR SHOPPING CENTER and 2801 W. SAGINAW

LIEBERMANN'S

3-FOLD CARD WALLET

... it's the favored billfold

Holds a host of cards and photos in an accordion holder that folds out for easy viewing, with a roomy currency pocket. And it folds so flat to prevent pocket bulge. In many fine leathers

- Cowhide \$3.95
- Saddle Leather 5.00
- English Morocco 7.50
- Water Buffalo 8.50
- Pin Seal 10.00

FREE Gold Monogram

Liebermann's

EAST LANSING - 209 E. Grand River
DOWNTOWN - 107 S. Washington

Federal's JR. WORLD

1/2 off sale!

Reg. 11.99 imported fishermen knit sweaters

Two days only! Save on fishermen cardigans and slippers that are tops in junior circles. What's more they're at a very trim 5.99. 100% wool in bone, beige, sizes 36-40.

5.99

OPEN 9:30 A.M. TO 9 P.M. (Tues.-Sat.)
Mon. Noon-9 p.m.; Sun. Noon-6 p.m.

FRANDOR CENTER
PHONE: IV 7-5051

Student Charter Tours to Europe

You no longer have to be a member of a special group to take advantage of dollar saving charter air fares.

Take an exciting STOP tour of Europe via WORLD AIRWAYS, largest and finest Charter Airline in the World. Departures June 18, 23, 25, 28.

Choose from 12 itineraries of 46 to 60 days. From \$1180 all-inclusive.

See Europe in the company of fellow students from all over the U.S. and Canada. Programs tailored with a "young look": discotheques, theatre evenings, sailing parties, escorted throughout by students from British universities and lots of leisure time for your personal pursuits and interests.

Also available: 13 spectacular European Programs via the all jet services of TWA and transatlantic luxury liners—the SS France, Michelangelo, United States*. Superior hotel accommodations everywhere, first class rail travel, sightseeing in air conditioned motor coaches, other top quality features. 21 to 75 days from \$840.30 all-inclusive.

*Meet the international safety standards for new ships developed in 1960.

For complete information and complimentary brochure:

College Travel Office

130 W. Grand River

351-6010

If you
SAVE MONEY
SPEND MONEY
BORROW MONEY
you need a bank
to call your own
... a helpful bank.

Try ELSB and see
how really helpful
a bank can be!

ELSB

East Lansing State Bank
works person to person
with you

4 convenient offices: East Lansing, Brookfield Plaza, Okemos and Haslett
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

NEWS summary

A capsule summary of the day's events from our wire services.

"The problem of (nuclear) proliferation is the chance that some idiot will get hold of these weapons." Secretary of State Dean Rusk.

Opening talks
U.S. Presidential envoy Chester Bowles greets Cambodian Premier Som Sann before opening talks on border problems. UPI Telephoto

Bowles, Sihanouk 'cordial'

PHNOM PENH, Cambodia (P)—Cambodian officials reported Wednesday that the first meeting of U.S. Ambassador Chester Bowles and Prince Norodom Sihanouk was "frank and cordial" but they disclosed no details of the hour-long conversation.

Bowles arrived in Phnom Penh Monday on a mission for President Johnson to discuss the use of neutral Cambodia as a sanctuary by Communist troops fighting in Vietnam. There was a possibility the talks would range over the broader issues of Vietnam peace talks.

An informed source said Bowles probably would confer with Sihanouk again today and leave Phnom Penh Friday.

Informants said Sihanouk spoke to Bowles in English and expressed the Cambodian position with his "habitual affability." The meeting was at the prince's modernistic Chamar Mon Palace, set amid luxuriant tropical gardens.

Cambodian officials said "useful points of view were exchanged."

Sihanouk said before the meeting that he cannot permit American troops to pursue Viet-

Cong and North Vietnamese forces into Cambodia.

Bowles, U.S. ambassador to India, was sent to Cambodia after Sihanouk said he would welcome an American envoy to discuss Communist use of Cambodian border areas.

Others attending the Bowles-Sihanouk conference were Penn Nouth, Sihanouk's private counselor; Premier Son Sann; Gen. Duong Sam Oi, the defense minister, and Australian Ambassador Sinclair Deschamps, who has represented American diplomatic interests in Phnom Penh since Sihanouk broke relations with the United States in 1965.

Bowles and the premier met for an hour prior to the conference with Sihanouk.

The Cambodian Foreign Office announced it is favorable to an American offer of two helicopters for use by the International Control Commission set up by the 1954 Geneva conference to supervise the operation of agreements ending French rule in Indochina.

But a Cambodian note to the Australian Embassy said the final decision on the U.S. offer must be made by the commission as well as by the foreign ministers of Britain and the Soviet Union—cochairmen of the Geneva conference.

International News

- A FIVE-HOUR FIGHT 31 miles northwest of Saigon saw the defensive fire of an American infantry outfit virtually destroy a 350-man Viet Cong battalion. A.U.S. spokesman claimed 103 Communists were killed. See page 7
- CHESTER BOWLES, U.S. ambassador to India, and Prince Norodom Sihanouk were reported by Cambodian officials as having a "frank and cordial" meeting. No details were disclosed concerning the hour-long conversation. See page 3
- DR. CHRISTIAAN N. BARNARD said he can give no reason why the three human heart transplants in the United States have all encountered early postoperative difficulty while both of his transplants made good initial progress. See page 1

National News

- DEAN RUSK SAID IN AN interview that one of his most constant problems and proudest achievements during his years as director of foreign policy has been to help prevent the world from blundering into nuclear war.
- LOUIS BLOCK, the world's fifth heart transplant patient, died at Brooklyn's Maimonides Medical Center, 10 hours after he was given a woman's heart. See page 3
- SURVEYOR 7, the three-legged spacecraft loaded with instruments to satisfy scientific curiosity, was set to scratch the moon's surface near the south-central highlands. See page 7
- AUTHORITIES IN ST. LOUIS said that three male patients were found apparently strangled in the St. Louis State School and Hospital. See page 2
- GOV. NELSON A. ROCKEFELLER of New York plans to wait and see how Gov. Romney does in the New Hampshire Primary March 12 before he takes any final action on a GOP presidential nomination draft movement. See page 1
- DR. CHARLES A. HUFNAGEL, inventor of the first artificial heart valve, announced that he is involved in a research project aimed at preconditioning the hearts of unborn calves for ultimate transplanting into human beings. See page 2
- SENATE DEMOCRATIC LEADER Mike Mansfield said he has convinced President Johnson that "it would be tragedy compounded on tragedy" for the United States to pursue Communist forces into neutral Cambodia. See page 1

Heart patient dies after transplant

NEW YORK (P)—Louis Block, the world's fifth heart transplant recipient, died Wednesday, 10 hours after he was given a woman's heart a little more than half his size.

A spokesman at Brooklyn's Maimonides Medical Center, where Dr. Adrian Kantrowitz' team performed the eight-hour-and-20-minute operation, said Kantrowitz would not discuss the transplant failure "until they get results of the post-mortem and report them to the proper medical sources."

First reported in "reasonably satisfactory condition" immediately after the surgery—in which two major surgical steps were performed—Block's condition became critical shortly after midnight, when his blood pressure began to fall. He died a few hours later.

Officials of Maimonides attributed Block's death to "the pumping capacity of the transplanted heart and the poor condition of the lungs due to the patient's long-standing heart disease."

Block's was the fifth such operation in 37 days—and the second to end in death for Kantrowitz. On Dec. 6 Kantrowitz transplanted the heart from one infant boy to another. The boy lived only six and one half hours.

Block, 57, a retired fireman who weighed 170 pounds and had a long history of heart trouble, was given the much smaller heart of a 100-pound woman, Helen Krouch, 29, who died of a brain tumor about noon Tuesday.

Immediately after surgery Tuesday night, Kantrowitz said "we have had some problems" because of the smaller size and pumping capacity of Miss Krouch's heart.

He said an auxiliary balloon pump was also inserted into Block's main artery to assist the small heart in maintaining blood circulation. The doctors thus performed two bold procedures in the operation.

Frondor Store Hours: 9 a.m. to 9 p.m.; Monday thru Friday . . . Saturday Till 6 p.m.

HOLDEN REID

Men's

Storewide Clearance Sale

Save Up To 30% And More

MEN'S
SUITS, SPORTSWEAR, FURNISHINGS
BOSTONIAN SHOES
SPORT COATS AND SLACKS

HOLDEN REID

"Famous Brands for Dad & Lad"

FRANDOR CENTER

106 S. Washington St. John's Logan Center

Grad council meets tonight

The Council of Graduate Students (COGS) will hold their first meeting at 8 tonight in 202 Bessey Hall, announced Stuart A. Bremer, temporary chairman of COGS.

Guest speaker will be John G. Hocking, chairman of the Graduate Student Affairs Committee, who will discuss the purpose of his committee.

The first matters before COGS will be the election of a chairman and the development of a method for appointing graduate students to the five positions open for them on the faculty committees.

The State News, the student newspaper at Michigan State University, is published every class day with special Welcome Week and Orientation issues in June and September. Subscription rates are \$14 per year.

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

Second class postage paid at East Lansing, Mich. Editorial and business offices at 347 Student Services Building, Michigan State University, East Lansing, Mich.

Phones:
Editorial 355-8252
Classified Advertising 355-8255
Display Advertising 353-6400
Business-Circulation 355-8299
Photographic 355-8311

Experience the Thrill of Running the Board.

GOLDEN EIGHT BALL

Billiard Room

ASK ABOUT FREE PLAY CARDS

224 Abbott Rd. East Lansing
(across from State Theater) - Lower Level

CLOSING OUT

780 Items--1 and 2 of a kind--All at cost and below cost--no seconds--All perfect merchandise! All priced to sell in a hurry. Be sure and get in on this "give-a-way."

Dresses	(Values to \$16.95)	\$3.00 & up
Skirts	(Values to \$14.95)	\$2.00 & up
Blouses	(Values to \$ 6.95)	\$1.89 & up
Sweaters	(Values to \$14.95)	\$4.00 & up
Slacks	(Values to \$10.95)	\$3.89 & up

All Jewelry 50% OFF

HOURS:
Mon. thru Fri. 5:30 - 9:00 P.M.
Saturday 10:00 - 6:00 P.M.
Sunday 2:00 - 6:00 P.M.

TOWN & COUNTRY APPAREL

660 N. Cedar St., Mason, Michigan
'QUALITY SPORTSWEAR AT A DISCOUNT'
NEXT TO INGHAM COUNTY JAIL

TIME IS RUNNING OUT!

YOU'VE STILL GOT TIME TO GET YOUR
1967 YEARBOOK,
THE WOLVERINE, FOR \$8.00

Regular \$10.00

Offer ends January 15th
you can get your year book from 1-5 at:

- * International Center
- * Union Building
- * 344 Student Services Building

MICHIGAN STATE WOLVERINE

4 DAYS LEFT

WEEKEND SPECIAL!

RANGER
Model 363
\$109.95
Fair Trade

SAFARI
Model 350
\$99.95
Fair Trade

STEREO

The Voice of Music

Model 369
\$129.95
Fair Trade

COMMANDER
Model 382-2
\$199.95
Fair Trade

SOUNDS

JAN. 11, 12, 13
Special THURS., FRI., SAT.

FREE: STAND or DUST COVER
With Above Models

MARSHALL MUSIC CO.

245 Ann
Member East Lansing Chamber of Commerce

EDITORIALS

Students, travel and the tax

The recent suggestions by President Johnson to curtail the gold flow out of the United States presents difficult obstacles and restrictions to many Americans.

Probably hitting closest to home on a college campus was the suggested tax on travel abroad, possibly on a per diem basis.

dent cannot afford to alienate any more voters between now and November than he already has.

such as under the Justin Morrill and AMLEC plans at MSU. These students contribute but a small amount to the flow of money while reaping proportionately large benefits for themselves and the nation.

will be catastrophic results for the monetary system.

Certainly the particular proposals of the President may be debated. The individuals harmed may become upset. However, it must be realized that attempts have been made to curtail the depletion of reserves since the trend started in 1959.

Ideally it will work quickly, so that any future restrictions on the freedom of Americans will be as slight and temporary as possible.

--The Editors

Revamping ASMSU: a stitch in time saves...

A campaign for revamping the structure of ASMSU has at least temporarily been halted just short of handing in the required petitions and forcing a student referendum.

The exact reasons for the delay are unknown. Perhaps the petition circulators hope ASMSU will panic with the axe hanging above them, rush into an unorganized, misguided counter-proposal and hang themselves in the end.

Maybe the petition holders are merely being benevolent and are sincerely allowing the board to take action on its own. In view of their rush and enthusiasm when they initiated the proposed ASMSU structure change, this appears somewhat unlikely.

The petition seeks to replace current members-at-large with five complex representatives, making each person responsible to a more specific and presumably more equal constituency.

It would be unfortunate if the referendum were held and the change approved as now written. Whatever merits the proposal may have, the flaws it contains should not slip in without separate evaluation.

The board has, since spring term, considered a re-evaluation committee of the ASMSU structure, now three years old. With or without the threat of petitions, a careful study of the system would be of value. And to this purpose, the board is now considering members for such an ad hoc committee, according to Chairman Greg Hopkins.

Selection of committee members will probably be

considerably touchy now, for there are those who will cry that it has been stacked with persons highly in agreement with present board members. To grab students from the street for the investigation would never do: the most logical people are those who have worked in student government in the past, but who now have no political affiliation with it.

The research should definitely be turned over to an independent committee and remain a peripheral issue of the board itself; ASMSU's major problems this year have not seemed to hinge around structure difficulties.

Rather than kill the closing months of the Third Session tinkering with the system, the board must reach out to students with policy study and meaningful programs.

The average unconcerned student must be made to realize that student government does exist and must be given a student government worthy of support.

--The Editors

OUR READERS' MINDS

SN dumbfounding beyond belief

To the Editor: A lot of things at MSU have surprised me, but nothing has succeeded in dumbfounding me beyond belief more than the State News. Such literary quality and completely unbiased reporting is phenomenal.

Particularly worthy of praise is one Stuart Rosenthal, the distinguished reviewer of this meritorious newspaper. Mr. Rosenthal's keen and astute criticism of the entertainment offered at MSU is so perceptive that it captures the stomach.

One of his last reviews fall term (Nov. 29) was an outstanding example of this illustrious reviewer's abundance of talent. In his critique of "The Family Way," a new movie starring Hayley Mills, this alert reporter quickly recognized Miss Mills as the downfall of the movie. He quickly and intelligently points out

that Miss Mills is no longer valuable as an actress, which is absolutely clear to anyone who views the movie and apparently a great many people did despite Mr. Rosenthal's warning.

In the same breath the colorful Mr. Rosenthal shows to everyone the tremendous failure in movie-making that "The Sound of Music" was. The profoundly imaginative reviewer exposes the movie as without plot or dramatization. This is probably the reason the disastrous film won only five academy awards. This observant reviewer then goes on to bring to

POINT OF VIEW

Adams' attack won't help students

EDITOR'S NOTE: Terry Adams, former grad student in political science and currently an employee in a local bookstore, has written the following point of view column on the bookstore controversy raised this week by Walter Adams, professor of economics.

To the Editor:

I would like to use some of your space to comment on the current furor over textbook pricing and bookstore policies raised by our distinguished professor of economics, Dr. Walter Adams. I feel that my position as a former student and bookstore student employee enables me to see at least two sides of the issue.

Let's what follows be interpreted by readers as an indication of my absorption into "the system" and desire to defend it. I want to make it clear that my ideal economic system is anarcho-syndicalist. On this, as on most other issues, I stand clearly to the left of Dr. Adams and the majority of the student body. My most preferred solution to this particular problem (supplying students with materials for their formal academic studies) would be a single huge store, run by the university, which would have storage and sales facilities sufficiently large to serve every student enrolled in every class. It would attempt to sell these materials as close to cost as possible.

Here the problem of the "economics" of the situation enters. As the learned doctor is probably aware, "cost" involves a bit more than the price paid by the retailer to the manufacturer. In the case of textbooks (as distinguished from mass market paperbacks and nonbook items), the publisher allows a 20 per cent discount to the retailer from the list price. Out of this the retailer must pay for shipping charges, which vary from about

... But what makes you think we've been leaving our blinds open at night?

3 per cent to 10 per cent roughly proportional to the speed and reliability of the shipping method employed, of the list price. Retailers also pay wages to their employees and various "overhead" charges (utilities, rent, etc.). Although I have seen no controlled studies myself, I have been told that these later costs in any large retail store amount to about 12 per cent of gross sales. Roughly adding up these "costs" and comparing them with the retail list price of the book confirms my own experience and what has become a truism among booksellers--that no one can stay in business selling college textbooks alone. Therefore, we see virtually every bookstore selling non-course-related materials--mass market paperbacks, clothing, jewelry, stuffed animals, etc.--because these have higher profit margins than textbooks and enable the stores to show an overall profit.

It should be obvious to all but the most fanatical advocate of Adam Smith's invisible hand that price competition on textbooks at the retail level would do little to ease the stress on student finances. Profit margins are just too low for significant maneuvering. The distinguished doctor has pointed out that the store run by the university does not need to make a profit to stay in business. That store, however, is now allowed to exist by the administration only on the condition that it stay self-sustaining. As I understand it any profits it shows on paper go to pay for improvements within the university. If this policy should be changed, and that bookstore were allowed to run a deficit, textbook prices could be cut. Of course, Dr. Adams' beloved taxpayers would pay for that deficit through taxes and students through increased tuition, but it would give the appearance of a saving. A more visible consequence would be the bankruptcy (or effective discontinuation of textbook sales) of all the local private stores. To insist on price competition when one competitor has such an advantage is to condemn the disadvantaged; I have my doubts that this is what Walter Adams has in mind, but it would occur nonetheless.

Instead of concentrating his sound and fury on the relatively fixed situation of retail pricing, the good doctor might tell his tale of exploitation to his publisher. It is the publisher, after all, whose list prices and discount rates determine retail pricing. These giant concerns make a wretched target for his reformer's lance. To suggest a starting point, I think I recall that in 1966, author's royalties amounted to 14 per cent of the retail price of the average college textbook. One would think that instructors as dedicated to the financial welfare of their students as Dr. Adams says he is, would henceforth refuse royalties on books they write in return for their publisher's agreement to lower the price of said book for a commensurate amount.

More realistically, such a crusader might examine the profits of the publishers themselves, which I recall ran about 20 per cent of retail price of 1966. Copyright laws and the fact that instructors choose textbooks on the basis of content rather than price make price competition irrational in this field, and antitrust suits to encourage it ridiculous.

A bit should also be said about the sharing of textbook information among the stores. The store run by the university charges what amounts to an administrative fee for distributing that information, to ensure that all concerned have all the data they need. It is precisely because the coordination of effort stops at this point and does NOT include anything about quantities ordered by each store that there are often discrepancies between the total number of books ordered for a particular

course and the number of students who want to buy a book. There are overages at least as often as shortages. Both are harmful to the retailer. Shortages cost the time and money of telephone reordering and special shipping costs, and more important, the good will of students and professors who find themselves without books. Overages cost the time and expenses of returning the surplus to those publishers who allow returns, and extremely scarce storage and shelf space. If a cartel did exist, it would prove far more efficient; but more's the pity, none does. If Dr. Adams or anyone else is interested in seeing the results of lack of coordination of booklist information, he need only visit our sister institution in Ann Arbor. There, for those stores who belong to a private information-gathering system, the fee runs over \$1,000 a semester. For those stores not allowed to join the system, the cost runs over \$3,000 a semester to do it themselves.

Despite the fact that what would benefit both students and instructors would be more rather than less comprehensive planning, I expect the illustrious doctor will carry out his threat to talk to the state's Attorney-General. I hope Frank Kelley can contain his laughter at the serious contention that the distribution of an author, title, publisher, and estimated enrollment information for each class, constitutes a "cartel". It will be amusing to see if the good doctor can find a private anti-trust lawyer sufficiently masochistic to play his Sancho Panza.

It happens that I was present during most of the carnival staged in the MSU Book Store last Friday. It was a performance I hope not to see again, since demagoguery disgusts me. Bringing his own cheering section was certainly a subtle touch, a must for anyone seriously interested in problem-solving. Considering the presence of these rather noisy, aroused students, it was incredibly daring of him to become an advocate of lower prices for students. Any day now I expect him to courageously face a hostile audience, like the D.A.R. or V.F.W., and praise patriotism.

Dr. Adams' behavior hardly resembles that of a scholar interested in solving a problem (real or imagined). He has easy access to all the relevant facts given above, and more, which might help alleviate whatever bothers him. His preference for showmanship and rhetoric, threats based on ignorance, demonstrate the pettiness of his motives and the size of his ego. (His concern for the welfare of the taxpayer is illustrated by his refusal to use the book originally ordered for his class. That particular book is not returnable to the publisher, and cost the taxpayers about \$300. Paltry, but symbolic of his motives. If his original choice of it indicates it would be valuable for his students to read, he is clearly sacrificing their education for the sake of his crusade.)

Students have good reason, I think, to be angry when they cannot find an assigned textbook in any store because not enough were ordered to go around, and also to be disturbed by rising book prices. But to attack the retail stores, who nearly always try to have enough of the right books on time using the limited number of man-hours available, and who are severely limited by their suppliers and costs in pricing matters, is futile at best and self-destructive at worst. Dr. Adams' superficial analysis of the situation and his irrational, ego-centered prescriptions for the problems that do exist can only make things worse. Advisor to presidents and forceful teacher though he may be, he's no friend to the student in this case.

Terry K. Adams Former student in political science and bookstore employee

North Western Madison Heights, freshman

Lafayette's move to center key to MSU cage success

By GAYEL WESCH
State News Sports Writer
Lee Lafayette is sure that where he wants to play is in the 'key.'

is sure that Lee is the key to MSU's success. Lafayette, a 6-6 junior, played all last season at forward and four games this year at that position. Then he was switched to the

center or 'key' spot on offense against Nebraska and has lead the Spartans in scoring in four of the five games since then.

Lafayette scored 29 points and then followed with 31 against Wichita and 25 and 18 points in two games at the Sugar Bowl Tournament. He was a selection on the All-Tournament team. The spree stopped last Saturday, however. He was only partially recovered from a severe case of the flu and scored just six points in MSU's 66-56 loss to Illinois.

Understandably, Lafayette is disappointed with the Illinois' game, but he is happy to be playing center.

"I felt real weak against Illinois. I had trouble moving or doing anything," Lafayette said. "I probably shouldn't have played."

"But I think I'll have a better year and I think I can help the team more at center, that's where I like to play best."

Center was Lafayette's position before he came to MSU. That's where coaches always put players who are 6-3 in junior high school and 6-5 in high school.

Lafayette was an All-American center at Grand Rapids South High and most of the major colleges sought him. He chose MSU because he wanted to play in the Big 10 and turned down an offer from UCLA.

"It seemed like everyone was going out there to follow Lew, but I wanted to play in this league," Lafayette said.

Matthew Aitch held down the center position last year and Lafayette averaged 14.8 points per game and was named to the All-Big Ten second team.

MSU Coach John Benington called last year, "Just an average sophomore year in res-

pect to his outstanding potential."

Lafayette came back this year at 230 pounds, 20 pounds heavier than a year ago. The extra weight he feels has helped him in rebounding, though it may have slowed him down in speed.

The move to center, which keeps him closer to the basket, has also helped. He leads the Spartans with 89 rebounds in the nine games, as well as total points.

Despite the low output against Illinois, Lafayette is averaging 16.9 points per game. He has hit 50 per cent on his field goal attempts.

New U-M arena awaits 'S' cagers

Wolverine den

This is the multi-million dollar University All-Events Arena at the University of Michigan where the MSU-UM basketball teams will play Saturday at 1:30

p.m. The new arena has a seating capacity of 13,000 and was just recently completed.

Leapin' Lee

Lee Lafayette, Grand Rapids South junior, has been the Spartans' top scorer this year, averaging 16.9 points per game. Coach John Benington moved the 6-6 star recently from forward to center and it has paid off successfully for MSU.

State News photo by Bob Ivins

Crozier returns to hockey

DETROIT (UPI) -- Roger Crozier, who suddenly retired as goalie for the Detroit Red Wings Nov. 6, said Wednesday he was returning "to see if I could help someone out."

"I haven't changed my mind," he said following a short workout in Detroit. "And the Red Wings didn't pressure me to come back."

Sid Abel, Detroit general manager-coach, said the 25-year-old netminder would report to the Red Wings' Fort Worth farm club Sunday to play his way back into condition.

"Depending on how he plays," Abel said, "there is the possibility we could recall him in a couple of weeks."

"I'm going to play for a while and see how it goes," Crozier said. When he announced his retirement, Crozier said he felt he no longer had confidence in his ability.

The troubled goalie was the National Hockey League's Rookie-of-the-Year in the 1964-65 season and the Most Valuable Player for the Stanley Cup Playoffs the following year.

But his goals-against average

had climbed steadily from an initial low of 2.42, to 2.78 and 3.55 before finally hitting a peak of 3.55 for his nine games this season.

A stretch of three straight losses in which Crozier allowed 18 goals precipitated his decision to quit the game and return to his Bracebridge, Ont., home.

The slight Crozier, who wor-

ried over his defensive lapses and was "bothered" by the occasional booing of Red Wings' fans, appeared without invitation in Detroit last Sunday to see his teammates drop a 4-3 decision to the Montreal Canadiens.

Following a workout Monday, the club announced Crozier would be in Detroit Wednesday to confer with Abel after another session.

ATTENTION CAR OWNERS

- complete front end repair and alignment
- * brakes * suspension
- * wheel balancing * steering corrections
- * motor tune ups

LISKEY'S Auto Safety Center

124 SOUTH LARCH IV 4-7346

Daugherty a director

NEW YORK (UPI) -- MSU Football Coach Duffy Daugherty was named to the American Football Coaches Board of Directors Wednesday.

Murray Warmath, head coach at the University of Minnesota, was elected president of the association. He succeeds Ben Schwartzwalder of Syracuse. Warmath served as first vice-president last year.

Serving with Daugherty on the board of directors will be Paul Bryant of Alabama, John McKay of Southern California, Frank Camp of Louisville, Bob Devaney of Nebraska and Dick Colman of Princeton.

This is Lloyd B. Mitchell, a graduate student in the college of business. Lloyd is also a member of the Air Force ROTC two-year program and will be an officer in the Air Force upon the completion of his graduate studies. If you have two years of academic work (undergraduate and/or graduate) remaining beginning fall term 1968 and, like Lloyd, want to qualify for service as an officer after graduation, earn \$50 per month while in college, and receive a commission in the United States Air Force, consider competing for the Air Force ROTC two-year program.

Quotas are limited, particularly for those applicants not physically qualified for flying.

for details, call the Aerospace Studies Department at 355-2179, or 2185 or pickup your application at quonset 67 behind Channel 10. Application period ends Jan. 18th

Williams seeks '68 Olympic berth

By GARY WALKOWICZ
State News Sports Writer
Spartan swim captain Pete Williams has practiced endless hours and swum several thousand miles, working toward one goal--to compete in the 1968 Olympic Games.

"Pete has been aiming for the Olympics ever since he was a little kid," said Assistant Swim Coach Dick Fetters, who has worked closely with Williams the last three years.

Olympic caliber swimmers have to work hard for the honor and Williams has worked harder than most.

"Pete will do any amount of work to improve his swimming. He's one of the hardest working athletes I've ever had," said Head Coach Charles McCaffree.

Since September Williams has swum about 200 miles in the team's regular practice sessions. He is often the last one out of the pool after practice, doing extra work on his own.

Williams said that he chose to accept a scholarship at MSU because it seemed more interested than other schools.

Williams impressed McCaffree on his first trip to MSU. "I saw the first time I met him that he was a great competitor and hard worker," he said. Williams began his Spartan career by being named the outstanding freshman swimmer. In his sophomore year he placed third in both the 200 and 400-yard individual medley events at the Big Ten meet.

In last year's meet he placed second in the 400-yard and fifth in the 200-yard individual medley events. He also took a fourth in the 200-yard breaststroke and his 800-yard freestyle team was third.

At the NCAA meet he improved his times in all those events, garnering a sixth in the 200-yard I.M., individual medley, seventh in the 400-yard I.M., individual medley, and tenth in the breaststroke.

Williams' most impressive performance came in the World University Games held in Japan last summer. He won the 400-meter individual medley with a time of 4:46.7 which was the second fastest time in the world records.

The trials for the U.S. Olym-

pic Team will be held in August. Williams said that he'll try to make the team in several events. His best chance will probably be in the 400-meter individual medley.

IM News

BASKETBALL

- GYM I
Court 1
6:00 Wolfgram - Wormwood
7:00 Bacchus - Balder
8:00 Arpent - Archaeopteryx
9:00 Akbarama - Akat
- GYM I
Court 2
6:00 West Shaw 8-10
7:00 Hubbard 9-11
8:00 Fenwick - Fenian
9:00 HoNavel - Hob Nob
- GYM II
Court 3
6:00 Bacardi - Bardot
7:00 McRae - McFadden
8:00 Hubbard 2-6
9:00 Akeg - Akrojox

- GYM II
Court 4
6:00 Wight - Wisdom
7:00 Satans - Setuses
8:00 Holden N4-N2
9:00 House - Horrendous

- GYM III
Court 5
6:00 Woodbridge - Worst
7:00 Holden S4-S2
8:00 Superstition - Sultans
9:00 Hubbard 7-10

- GYM III
Court 6
6:00 SNAFU - Men of Five
7:00 Spyder - Snark
8:00 Aku-Aku - Akhilles
9:00 McBeth - McLaine

MEDICO

Alma Mater

FILTER PIPES

your college letters here

NOW AT YOUR LOCAL STORE \$4.95 AND \$5.95

TAKE ADVANTAGE OF THE JANUARY SALES WITH Instant Cash

If you use credit, save on high cost charge accounts with low cost Instant Cash - use it anywhere, anytime, with anyone.

Consolidate your bills into one convenient payroll deduction with

INSTANT CASH

MSU EMPLOYEES' CREDIT UNION

1019 TROWBRIDGE 353-2280

Ski Cannonsburg

T. Bars - Open til 10:30 PM Daily
Only 1 hour away
Special group rates
Live Bands - Friday & Saturday

Sears

Shop Tonight 'til 9 p.m.
Friday 9 a.m. to 9 p.m.
Saturday 9 a.m. to 5:30

SALE

SAVE \$13.07
a. 3-in-1 Guitar Ensemble
Everything you need to play at a party or professionally in one simple-to-carry case. Amplifier is built right into the carrying case. Includes pick.
Regular \$79.95
6688

SAVE \$13.07
b. Guitar Amplifiers
Cabinet amplifier with 80 to 9,000 CPS range; 12 inch speaker tone, volume, tremolo speed, strength controls and foot operated tremolo on-off switch. Cabinet is 20x8x17 in. high.
Regular \$79.95
6688

SAVE \$20.07
c. Solid-body Electric Guitars
Steel reinforced neck, rosewood finger board with inlaid position markers. Adjustable bridge. Tone and volume controls; sturdy body with hard maple veneer, glossy enameled blue finish with white guardplate.
Regular \$49.95
2988

SAVE \$20.07
d. Electric Guitar with 4 Pickups
Double cutaway sculptured solid body in choice of various colors. Individual on/off switches for each of the four pickups. Has muting switch, steel reinforced neck, and rosewood fingerboard.
Regular \$99.95
7988

NO MONEY DOWN on Sears Easy Payment Plan

'Avengers,' 'Strangelove,' provide bizarre fare

Tonight and Friday should prove quite rewarding to those who prefer their art and entertainment with a twist.

At 10 tonight "The Avengers," one of the finest examples of flair and artistry in a television series, returns to the Lansing area airwaves via Channel 12. If you have not already been initiated into the "Avengers" cult, I urge you to set the hour aside to screen tonight's episode, "Mission . . . Highly Improbable."

This particular segment involves the misadventure of one Sir Gerald Bancroft, a treasury official, who, along with his car, vanishes while passing through the gates of a research testing center.

Avengers Steed and Mrs. Peel, upon investigating, find an exact miniature of Bancroft's limousine and begin to get a small idea of what happened to him. The series rarely misses; thus

I venture to say that you will be most pleased by what you see tonight.

In order to condition your mind for the bizarre machinations on "The Avengers" I suggest an outing to tonight's MSU Film Society's showing of "Freaks" at 7 in 109 Anthony Hall.

Tod Browning directed this horror flick for MGM immediately after completing work on the Bela Lugosi "Dracula" classic in 1932. Yet MGM's fear of condemnation over the employment of real freaks as players in the film prompted the studio to withhold it from release in the United States until 1963.

"Freaks" has been popular overseas for years and in 1962 was chosen to represent the horror movie as a class in the Cannes Festival's exposition on the history of the motion picture.

There will be a second screening at 9 p.m. Admission is 50 cents.

"Freaks" is the Society offering for Thursday only. For Friday and Saturday evenings, the group has selected what may very well be the outstanding mo-

tion picture of the last ten years--Stanley Kubrik's masterpiece of black comedy, "Dr. Strangelove, or How I Learned to Stop Worrying and Love The Bomb."

This tortuous, emotionally exhausting look at the cold war is devastating in its execution and overwhelming in its final impact. Scripted by Kukrik, Terry ("Candy") Southern and Peter George, the picture's cutting, uninhibited dialogue and sense of absurdity have made it the yardstick for all subsequent black humor vehicles.

It is safe to point to Peter Seller's portrayal of Strangelove, the incurable vestige of Nazi Germany, and to Slim Pickens' depiction of Major King Kong, the do-or-die SAC commander, as two of the most memorable performances in the history of the medium.

This opportunity to see it for the first or twenty-first time must not be passed up.

"Strangelove" will run Friday in 100 Veterinary Clinic and Saturday in the Union Ballroom. Showtimes are at 7 and 9 p.m.

Shakespearean actress and a member of the Royal Shakespeare Company. As such, she appeared in modern works such as "On-Dine," "The Physicists," "The Devils" and "Becket" and as three Shakespearean heroines: Helena in "A Mid-Summer Night's Dream," Adriana in "The Comedy of Errors" and Cordelia in "King Lear." She will soon be seen with David ("Morgan") Warner in a CBS-TV pres-

entation of "A Mid-Summer Night's Dream."

Upon entering the "Avengers" series at the beginning of its fourth year as England's most popular TV series, she faced the formidable problem of establishing Emma Peel as Steed's amateur partner. It seems that the fictional post had previously been occupied by one Mrs. Cathy Gale, played in leather with full use of karate by Honor Blackman. Miss

Blackman vacated the position when she took the part of Pussy Galore in "Goldfinger."

In developing Mrs. Peel, Diana concentrated on humorous touches, offsetting Miss Blackman's superwoman image.

Internationally educated daughter of a wealthy shipowner and youthful widow of a famous test pilot, Emma Peel lives in a streamlined London penthouse, wears avant-garde clothes especially designed for her by young London couturier John Bates at Jean Varon, drives a high speed Lotus Elan and used every technique from judo and karate to her own brand of balletic "feinting" (often combined with a straight left to the jaw) to subdue foes.

Enjoy her while you can. After the first episodes this year, Steed will take on his fourth partner since 1961--a 20-year-old Canadian girl named Linda Thor-

Miss Avenger

Diana Rigg plays the avant-garde role of Emma Peel in The Avengers, which has its television debut tonight.

Humanities abroad to debut in London

By TRINKA CLINE
State News Staff Writer

Although Patrick MacNee's portrayal of John Steed maintains "The Avengers" series, Diana Rigg, playing Mrs. Peel, commands the greatest share of viewer attention.

Unlike MacNee, whose Steed role seems to a simulacrum of the actor himself, Miss Rigg shys from real life emulation of the young widow whom she portrays.

In fact, the beautiful telestar dislikes all publicity, preferring to keep her off-stage life as private as possible.

By training, Miss Rigg is a

Renaissance artifacts around London, England. Two-hour classes taught each morning by Maurice Crane, professor of humanities, will cover the same basic material and be measured by the same basic standards that affect on-campus sections. Afternoons and evenings will be free for studying and excursions.

However, Crane intends to require more than the usual papers, examinations and departmental final. He is considering sending each student out for a "scouting report" on some aspect of London area life. These "fireside sessions" reports on small villages, the Stonehenge, plays, other colleges or market-places, Crane hopes, will give the trip a "touch of things not found in Frommer's 'Europe on Five Dollars a Day'."

A minimum of 25 or 30 students is needed to initiate the humanities program abroad, but no maximum has been set, Crane said the department has numerous instructors who would accompany additional sections if

there is sufficient interest from MSU students and the 1800 other American universities notified of the program. Sign-up deadline is January 31 with the AMLEC office, 107 International Center.

The Humanities offering will cost \$761, which includes enrollment fees, tuition, room and board and round-trip air fare from New York to London to New York. Students have the option of returning immediately after the program or may travel for a week before returning on other AMLEC flights. AMLEC suggests students take approximately \$20 per week for additional individual expenses.

Although Crane has promised "lots of free time," some weekends will be officially filled with group trips to Stratford, Cambridge and Edinburgh.

Because the Crane family has traveled that way before, Crane commented, "for us it will be a sentimental journey and will combine the two sets of people I like most in this world--Englishmen and MSU sophomores."

Officials smash counterfeit ring

NEW YORK (P) -- A mammoth counterfeit operation, largest in the nation's history, was reported smashed Wednesday, before ring members could unload \$50 million in fake \$10, \$20 and \$100 bills. Samples were available for inspection by prospective buyers.

Already in the hands of federal officials were \$4.1 million worth of the fake \$100 bills, packaged in ordinary cardboard boxes and seized Dec. 29 at Kennedy Airport. Authorities said they were being shipped to a buyer, who had agreed to pay 10

cents on the dollar, or more than \$400,000, for them.

Three men were arrested, one in New York and two in Ohio. The man seized in New York, Joel Lee, a Miami Beach, Fla., lawyer, was described by federal authorities as a salesman and traffic manager for the ring. The other two were accused of printing the money, none of which, apparently, got into circulation.

Further arrests were forecast by Albert E. Whitaker, agent in charge of the Secret Service in New York.

The Kennedy Airport seizure was the largest haul of phony money in the history of the Secret Service.

"I don't think New York was their final destination," Whitaker said, "although the bills were good enough to try to pass them here."

Lee, 39, father of three children, was arrested Tuesday night at Kennedy Airport, while returning to Florida. He was held in \$25,000 bail by U.S. Commissioner Max Schiffman on charges of possession, sale and delivery of the \$4.1 million in counterfeit bills.

At Lee's bail hearing, Asst. U.S. Atty. Raymond E. Grunewald said the defendant had negotiated with one Dennis Lorraine in New York, and worked out a deal where the latter would buy the \$100 counterfeits for 10 per cent.

In 1966, the Secret Service said, Lee was accused of transporting more than \$300,000 in counterfeit money from Florida to Los Angeles, but the charges later were dropped.

In Ohio, Secret Service agents Wednesday arrested Louis Christian, 46, at his home in Canton, and James Clark, 28, of Clinton, Ohio, at his job in Akron. Both were charged with printing counterfeit money.

Romney plans to defy court

Gov. Romney said today that Maj. Gen. Ronald D. McDonald will be "promptly removed" as Michigan's adjutant general as soon as the Michigan Supreme Court orders him back into office.

In a prepared statement, Romney said he would abide by the court's decision that his removal of McDonald in 1964 was illegal and that the 57-year-old general

still rightfully holds the job. But at a news conference, Romney said McDonald won't keep it for long.

"He won't be adjutant general," Romney said firmly. "Oh, he may be for a while--a few minutes, a few hours. He'll be promptly removed and Gen. (Clarence) Schnipke will be appointed."

Romney named Schnipke to the \$23,000-per-year job in July, 1965, to replace McDonald. He is also head of the state Department of Military Affairs. As soon as the court issues its order to go along with the decision, Schnipke will be out as adjutant general.

Romney said he had only followed the procedure Atty. Gen. Frank J. Kelley had told him to when he removed McDonald on Oct. 8, 1964 for misfeasance, malfeasance, and gross neglect of duty. Improper administration of the National Guard was charged, particularly involving land transfers at its summer training site near Grayling.

Romney held a lengthy series of executive hearings on the charges before finally dismissing McDonald. In his court case, McDonald contended Romney acted illegally and that he could have been removed only by a court martial.

W. C. FIELDS
"NEVER GIVE A SUCKER AN EVEN BREAK"
SHORTS: CHAPLIN, KEATON, LAUREL & HARDY
SUN., JAN. 14--7 P.M. UNION, PARLOR C DONATION, SPONSORS S. R. L. & E. C. S.

GLADMER
PROGRAM INFORMATION 485-6485
THEATRE
TODAY . . . AT 1:10-3:15
5:20-7:20-9:25
They're young... they're in love ...and they kill people.

WARREN BEATTY
FAYE DUNAWAY
BONNIE CLYDE
In METROCOLOR
TERRY MOORE · JAN MURRAY · SUE ANE LANGDON · PAUL MANTEE

SPARTAN TWIN THEATRE
FRANDOR SHOPPING CENTER 8 PM 351-0030
EAST TODAY AT 2-4-7-9:30 ALL STAR CAST "VALLEY OF THE DOLLS" IN TECHNICOLOR FROM THE GREAT BEST-SELLER
WEST TONIGHT AT 8 P.M. It's Julie Andrews as "THOROUGHLY MODERN MILLIE" IN TECHNICOLOR
FREE PARKING!

MICHIGAN
TOMORROW:
THIS SECRET AGENT YOU'LL GET STUCK ON!
He's different... he's dangerous... he's Dagger! You'll dig him!
Feature Friday, Saturday 1:50, 3:55, 5:55, 8:00 p.m., Later
A MAN CALLED DAGGER
In METROCOLOR
TERRY MOORE · JAN MURRAY · SUE ANE LANGDON · PAUL MANTEE

Frاندor Store Only
PRESCRIPTIONS
Mon.-Fri. 9-9
Sat. 9-6
Frاندor Store Only

COUPON
Cigarettes
3/77c
Limit 1
Expires after 1-20-68
East Lansing Store Only

COUPON
\$1.00 Boxed
Stationery
29c
Limit 1
Expires after 1-20-68
East Lansing Store Only

COUPON
39c Hi-Liters
19c
Limit 1
Expires after 1-20-68
East Lansing Store Only

COUPON
\$1.00 Fishnet
Hose
49c
Limit 1
Expires after 1-20-68
East Lansing Store Only

COUPON
\$3.00 JADE EAST
Cologne or After Shave
\$1.99
Limit 1
Expires after 1-20-68
East Lansing Store Only

COUPON
25c Off
On Any
Clairol Haircoloring
Expires after 1-20-68
East Lansing Store Only

Specials good at E. Lansing Store Only

STATE
Discount
Cosmetics & Vitamins
619 E. Grand River
Free Parking

Paperbounds on your reading list? Check our most complete selection . . . Fast order service on almost any paperbound in print.
CAMPUS BOOK STORES
Over 100 Publishers Stocked in our Warehouse

LANSING
Drive In Theatre
2025 S. CEDAR ST.
CLOSED TONIGHT

STARTS TOMORROW
TWICE THE FLINT FOR EVERYONE!
OUR MAN FLINT

STARLITE
Drive In Theatre
TONIGHT
All Color Program
Here is the teacher who learns the ABC's from London's turned-on teens!
SIDNEY POITIER
in JAMES CLAVELL'S PRODUCTION
"TO SIR, WITH LOVE"
Shown at 7:07 - Repeated later
Also Jerry Lewis as "The Big Mouth"
Shown once only at 9:20

REST ALL DRIVE-IN THEATRE COLOR
East Lansing Ph. FD 2-1042 On M-43

STARTS TOMORROW!
★ FREE ★ Electric Heaters
COLUMBIA PICTURES Presents
SIDNEY POITIER
JAMES CLAVELL'S PRODUCTION OF
"TO SIR, WITH LOVE"
TECHNICOLOR
SHOWN TWICE 7:07 & 11:14

-2ND COLOR HIT-
THE DESTRUCTORS
COLOR
RICHARD PATRICIA JOHN MICHAEL JOHN COGAN OMERS ERICSON ANSARA BLACKMAN
Destructors shown 2nd at 9:27

PHILIP H. HARRIS PRODUCTION 332-6944
CAMPUS
Now! 2nd Week
1:10-3:15-5:20-7:25-9:30
Adult Entertainment!
ELIZABETH TAYLOR MARLON BRANDO
in THE JOHN HUGHES AND STEVE PRODUCTION
REFLECTIONS IN A GOLDEN EYE
SUGGESTED FOR MATURE AUDIENCES
TECHNICOLOR PANAVISION FROM WARNER BROS.-SEVEN ARTS
NEXT ATTRACTION!
Eli Wallach in
"THE TIGER MAKES OUT"

Newly equipped library at 'Village'

By BETSY ROACH
State News Staff Writer

Individualized instruction is the aim of the new learning center of the Spartan Village School. More than a library, it is also equipped with records, record players, projectors and television sets. The librarian, Mrs. Linden B. Johnson, said that these may be taken home overnight by any of the school's 374 students—even the kindergartners, if a parent is there to help. The learning center, which

opened Dec. 9, is the last of eight to be established in East Lansing elementary schools.

Formerly an all-purpose playroom, the room was carpeted and bookshelves were added. A cubbyhole which was a closet has been paneled and made into an office for Mrs. Johnson.

"It was a blank, barren place, and we turned it into a warm library," said Mrs. John Hunt, principal.

Mrs. Johnson said that there is no limit on the number of

books the children can check out. Magazines, dictionaries and encyclopedia volumes can be checked out overnight.

Mrs. Alyce Ludwig, director of technical services for elementary school libraries of East Lansing, said that the school system does not charge fines for late books.

"We don't even scold," Mrs. Johnson said.

Mrs. Hunt said that there is no particular time for a full class to visit the learning center, but

a maximum of four or five students may do so when they have the spare time.

"The philosophy is that any-

body comes when he needs to come," Mrs. Ludwig said.

"There is no better place to individualize instruction than a

New library opens

Little Betsy Roach receives instruction from the new librarian of the Spartan Village school, Mrs. Linden B. Johnson. The library was just recently opened. State News photo by Augusto Zambrano

OCC survey mailed to 10,000 off campus

Questionnaires to survey off-campus housing conditions are being sent to approximately 10,000 off-campus students this week, Jim Friel, president of Off Campus Council (OCC), said Wednesday.

The results will be used in compiling an off-campus housing

booklet to advise students who want to move off campus. The booklet is planned to be distributed by the beginning of spring term.

The questionnaires will be sent to graduate students, special students and each couple in married housing along with all single undergraduates living off campus. Students living in supervised housing will not receive questionnaires.

Friel said that although those receiving questionnaires are not all among the constituents of OCC, their places of residence are open to students wishing to move off campus.

No name is requested on the questionnaires, according to Sue Hughes, secretary of OCC.

There are openings on this committee to help evaluate the results or help with the booklet. Interested persons can inquire in the OCC office, 313 Student Services Bldg.

The questionnaires must be returned by Jan. 22 to the OCC office, the Off-Campus Housing Office located at 110 Student Services Bldg. or the Union Information Desk.

"This is basically a service to dormitory residents, because off-campus people al-

ready know about living off campus," Friel said.

"The booklet will use the information derived from the questionnaires concerning places to live and what present residents think of the living conditions," Miss Hughes said.

Friel asked that any person who would rent to students, but is not currently doing so, should send a description of the facilities and the address of the available housing to the OCC office. This information will then be included in the booklet.

103 ENEMY DEAD

VC battalion hit by U.S. artillery

SAIGON (AP) -- Defensive fire of an American infantry outfit and its artillery virtually destroyed a 350-man Viet Cong battalion Wednesday.

A five-hour fight 31 miles northwest of Saigon pointed up the price the Communists are paying in blood for their offensive efforts of the new year, win, lose or draw.

U.S. spokesmen announced 103 of the enemy died—many from howitzer shells that gunners call "Killer Juniors"—in a human wave assault on a bivouac of the 1st Battalion, 27th Infantry, 25th Infantry Division.

On this basis, since military statistics show two or more men are wounded for every one killed in such wide open operations, only a handful of the Communists could have emerged unhurt.

Five Americans perished, two in a bunker struck by an enemy shell or rocket, and 28 were wounded.

Destruction of an American contingent of battalion size or larger has long been a propaganda objective of the Red high command, which has never publicly displayed concern about sacrificing Communist manpower.

The assistant operations officer of the 1st Battalion, Capt. Mike Moran, 30, Manchester, Ga., said the Viet Cong assault was launched "with the obvious intent to overrun the battalion."

But he added: "To come into our fire power is suicide."

Indifference of Hanoi and the Viet Cong's National Liberation Front to high losses was reflected in the maintenance of slashing attacks after such hostilities cost them a record 2,868 men killed last week, according to accounting of the South Vietnamese armed forces. The previous high was 2,774 for the week of March 19-25, 1967.

A North Vietnamese raid by night on the U.S. air strip at Kontum, in the central highlands 260 miles northeast of Saigon, blasted an unspecified number of helicopters and motor vehicles.

Twenty-five or 30 satchel charges wrought damage that the U.S. Command called moderate as seven Americans were killed and 25 wounded in a 20-minute skirmish. The enemy left 14 uniformed dead within the compound.

Other enemy-initiated operations dotted the countryside from the Mekong Delta in the south to the 1st Corps area in the north. The Viet Cong and North Vietnamese were reported to have inflicted almost as many casualties on civilians as on military units.

But American units were also on the move as troops of the 196th Light Infantry Brigade reported 147 enemy soldiers killed in a full day of action Tuesday in the central lowlands.

Surveyor 7 will scratch moon's soil

PASADENA, Calif. (AP) -- Surveyor 7's human controllers got set Wednesday to scratch the moon's rugged hide in a new and wildly different area—the south-central highlands near the crater Tycho.

The three-legged spacecraft, loaded with instruments to satisfy scientific curiosity, landed softly Tuesday night and televised 1,225 pictures of a science-fiction landscape: ragged ridges, huge boulders, treacherous craters.

Most interesting of the instruments is a hand-sized scoop on an extendable arm, a twin of that carried by Surveyor 3 last April which dug several trenches and helped prove the lunar surface is strong enough to bear the weight of manned landings planned as early as next year.

During the next two weeks of lunar daylight scientists at Jet Propulsion Laboratory will command the scoop to scratch the surface as deep as 18 inches, shove nearby rocks around and hammer holes in the soil.

It also will be used to move from spot to spot a small box containing a device to analyze the soil by radiation.

The purpose is to see whether highlands areas are much different from the equatorial plains sampled by earlier Surveyors.

Surveyor 7 is the last of a \$500 million series of mechanical moon scouts and the fifth successful one. They have televised more than 67,000 pictures.

Intaglio art opens show at Kresge

An exhibit of 76 contemporary intaglio prints will open Sunday in the Kresge Art Center Gallery.

The exhibit, circulated by the American Federation of Arts, will be on display through Jan. 30.

Also on display will be recent paintings by Irving Taran, instructor in art, in the entrance gallery. Nineteenth century French works from MSU's permanent collection will also be on exhibit.

Gallery hours are 9 a.m. to noon and 1 to 5 p.m. Monday through Friday; 7 to 9 p.m. Tuesday, and 2 to 5 p.m. Saturday and Sunday.

SN in error on travel tax

In Wednesday's State News article about President Johnson's proposed travel tax and its effect on the Union Board group flights, Mrs. Ian Craven of Craven Tours was quoted as saying, "On April 19, the money will go to the airlines." Her following statement, "But we will be fully prepared to make refunds after that date," was mistakenly cut.

If the President's restrictions are deemed prohibitive, people who have booked flights will have the option of canceling without penalty even after the set date of April 19.

A change of bag. For those who don't dig soul.

the **FREE ROCK CARAVAN**

Mickey's

HIDEAWAY
323 E. Grand R.
Thurs. Nite 8:30 - 1:00

Best in Foreign Films
Ends Tonight
Warren Miller's **SKI ON THE WILD SIDE**
Shown at 7:20 & 9:35 P.M.

STARTS TOMORROW

GAMES IS "THE GASPER-GETTER OF THE YEAR! A SLEEK, SHEER, MACABRE THRILLER WHICH COMPARES FAVORABLY TO 'PSYCHO'!"

Friday--
Shows at 7:15 & 9:20
Feature at 7:30 & 9:35

SIMONE SIGNORET
CO-STARRING **JAMES CAGNEY**
KATHARINE ROSS
IN **GAMES**

TECHNICOLOR

FRIDAY, JANUARY 12

The Independent Classic That Took The MOVIE WORLD By Storm -

David and Lisa

108 Wells Hall 7 & 9 p.m. - 50c Voluntary Donation

MSU INTERNATIONAL FILM SERIES

from the man who wrote "the spy who came in from the cold!"

a double affair... a daring affair... a deadly affair!

the **deadly affair**

starring **james mason · maximilian schell**
harriet anderson · harry andrews
and **simone signoret** as "elisa"

music by quincy jones · associate producer denis d'off
screenplay by paul dehn · produced and directed by sidney lumet
technicolor

Thurs., Fri.-Jan. 11 & 12 - 7:30 p.m.

University Auditorium

Admission 50c

Because of a delay in processing the American premiere of "Dr. Faustus", we have been forced to postpone the showing of the film. We expect to show it in spring term.

Friday Night
Fee Hall Presents
FRANCIS "X"
And The **BUSHMEN**

All-University Mixer

8:30 to 12 -- 35¢ per person

SPONSORED BY FENWICK HOUSE

What is Arnie Doing Now?

He's opening these Arnold Palmer cleaning centers all over the country. The first one in Michigan is just a block and a half from the MSU campus.

The cleaning centers are not the coin-op type but are the kind where people do the cleaning for you

You'll find that it's your kind of cleaning center. Why not bring your dry cleaning in today?

Arnold Palmer
CLEANING CENTER

405 ABBOTT TWO DOORS NORTH OF E. LANSING POST OFFICE
COUNTRY CLUB QUALITY AT NEIGHBORHOOD PRICES

Coming Saturday Jan. 20th

THE FABULOUS SPINNERS

PRESENTED BY ALPHA PHI ALPHA AND MICKEY'S HIDEAWAY.
ADVANCED TICKETS AVAILABLE AT THE HIDEAWAY OR FROM ANY AΦA MEMBER THURSDAY JAN 11.

\$2.50 MICKEY'S HIDEAWAY 323 E. GRAND RIVER

SPECIAL
Thurs.
\$1.00
COVER CHARGE

Grandmother's
THRU SAT. JAN. 13

DOUG CLARK
AND THE
HOT NUTS!

FIRST SHOW STARTS AT 9:30

PETER BROOK'S MOTION PICTURE

THE PERSECUTION AND ASSASSINATION OF JEAN-PAUL **MARAT**

AS PERFORMED BY THE INMATES OF THE ASYLUM OF CHARENTON UNDER THE DIRECTION OF THE MARQUIS DE SADE

By PETER WEISS
COLOR & DELUXE UNITED ARTISTS

TUES., - Wed. - THURS.
JANUARY 16-17-18

PROGRAM INFORMATION 333-8817

STATE

State News Classified 355-8255

Deadline For "Winter Sports Equipment" Special -- Tomorrow At 1 p.m. Call Now.

State News Classified 355-8255

PUT TO WORK FOR YOU

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

DEADLINE

1 P.M. one class day before publication. Cancellations - 12 noon one class day before publication.

PHONE 355-8255

RATES 1 DAY \$1.50 3 DAYS \$3.00 5 DAYS \$5.00 (based on 10 words per ad) Over 10, 15¢ per word per day

There will be a 50¢ service and bookkeeping charge if this ad is not paid within one week.

The State News does not permit racial or religious discrimination in its advertising columns.

Automotive

- AUSTIN HEALEY Sprite, \$700, invested. Will take best offer over \$400. 882-1470. 4-1/12 BARRACUDA 1965 4-speed, new tires. Still under warranty. Sharp. Might trade. IV 9-0979. 3-1/12 BARRACUDA 1965 Standard shift A-1 condition. Single owner. Snow tires. \$1,150. Phone 332-8066, after 6 p.m. 5-1/16 BUICK 1960, Excellent transportation. Power - new muffler, tires, brakes, seat covers. Appearance good. Phone 332-6226. 3-1/12 CADILLAC 1951. Sedan, New paint and mufflers. Excellent \$150. 353-7411. 3-1/11 CHEVELLE 1964 Malibu, 283, V-8, \$200 below book value. 353-0973. 3-1/11 CHEVELLE 1965 V-8, standard shift. Excellent gas mileage. \$950. 355-5966. 3-1/11 CHEVROLET 1962 V-8 two-door hardtop. Very good condition. One owner. \$700. 669-7682. 3-1/12 CHEVROLET 1961 3/4 ton pickup truck. Excellent condition. \$550. 332-1154. 5-1/16 CHEVROLET 1959 6-cylinder. Needs work. \$50. 332-0939. 3-1/12 CHRYSLER 1964 nine passenger wagon, New Yorker, fully equipped. 1962 Plymouth wagon, V-8 automatic power. 699-2219. 3-1/15 COMET 1961. Economical, 38,000 miles. New tires. Automatic, two-door. \$195. 332-6022. 4-1/12 CORVAIR CORSA 1965, 140 h.p. four-speed. Slightly damaged \$435. Hal, 332-0844. 3-1/15 CORVAIR 500 1965. Standard transmission. Radio, white sidewalls. \$750. Call 355-9751 after 6 p.m. 3-1/11 CORVETTE 1963 CONVERTIBLE. Clean, new tires. Runs very well. IV 4-1524. 5-1/12 CORVETTE 1963 Stingray. Red, two tops, 300 hp. 4-speed post-traction. 651-5094. 2-1/11 CORVETTE 1967 convertible. 50,000 miles warranty. Call 351-7555 or 353-8648. 3-1/15

Automotive

- FALCON 1963. Four drive, 260, V-8. Automatic power steering. 339-2374. 4-1/12 FORD 1960 full power. Good running condition. \$200. 351-6444. 5-1/11 JAGUAR ROADSTER X-KE 1965. Good condition. \$3250 or best offer. 351-9139. 5-1/12 JAGUAR 1962, E-type coupe. Sharp, 32,000 miles. Offers or trades. IV 4-1524. 5-1/12 MGA ROADSTER - model 1600, 1959. Competition shocks, wire wheels. Has extras. 393-3709 after 5 p.m. 3-1/12 MGB-GT 1967 Red, wire wheels, radio, \$1,995. 332-2627 or 351-6726. 1-1/11 MUSTANG 1966, V-8 automatic transmission. \$1,600. Good condition. Phone 372-8996. 3-1/11 OLDSMOBILE 1964 Dynamic 88 Power steering, brakes, radio, snow tires. Good condition. 3-1/11 OLDSMOBILE 1966 Starfire. Automatic. Power steering and brakes. Posttraction. 375 hp. 355-9711 or 372-6287. 3-1/12 OLDSMOBILE, 1966--Delta celebrity sedan, power, many accessories. \$1,795. 484-4077. 4-1/12 OLDSMOBILE JETSTAR 1966. Low mileage. \$1,775. Power brakes, steering. 351-7754. 3-1/11 PLYMOUTH 1964--Belvedere station wagon. Automatic. Six passenger, excellent condition. 882-1525. 5-1/15 PONTIAC CATALINA Convertible, 1964. Red with white top. Power steering and brakes. Call week-days, 9-5 p.m., 355-8297. C

PONTIAC 1937, Reupholstered, newly enameled body. Red velvet interior. Southern car. 31,000 miles. \$895. 482-0972, 914 Vine Street, Lansing. 5-1/11

RAMBLER 1961. Standard six, radio. \$150 or best offer. 351-6564, after 6 p.m. 3-1/12

SHELBY GT 350 1967--6,000 miles. Must sell. Excellent condition. 351-9564. 5-1/17

SUNBEAM TIGER. Many options. Excellent condition. 355-0519 week days. 5-1/16

SUNBEAM ROADSTER 1961. Recently rebuilt engine, \$495, 489-4366 after 5 p.m. 3-1/12

TEMPEST 1964, 326, four speed, 40,000 miles. Best offer. Harry, 351-8311. 3-1/11

TRIUMPH TR-4 1963 Excellent condition. Call 655-2783. 10-1/18

VALIANT 1964--Six cylinder, five speed floor. \$625. 526 Spartan. 3-1/11

VOLKSWAGEN -- 1966 sedan, red. Radio. Consider older Volkswagen as part payment. 627-9084. 3-1/12

VOLKSWAGEN 1966. Red. Contact Nancy, 332-5574, after 5 p.m. 4-1/12

VOLKSWAGEN 1967 Radio, white walls, 5 months old. Phone 351-0333. 3-1/15

VOLKSWAGEN 1964 red convertible. \$900 or best offer. Phone 351-5004. 4-1/12

VOLKSWAGEN 1962 Good condition. Radio, good tires. \$625. Phone 351-7740. 3-1/12

Automotive

- Auto Service & Parts MASON BODY SHOP, 812 East Kalamazoo Street--Since 1940. Complete auto painting and collision service. American and foreign cars. IV 5-0256. C CAR WASH: 25¢. Wash, wax, vacuum, U-DO-IT, 430 South Clippert, back of KO-KO BAR. C-1/11 MEL'S AUTO SERVICE. Large or small, we do them all. 1108 East Grand River. 332-3255. C VOLKSWAGEN ENGINE. Used 40 hp with recent valve job. \$125. Phone 882-1436. 3-1/12

ACCIDENT PROBLEM? Call KALAMAZOO STREET BODY SHOP. Small dents to large wrecks. American and foreign cars. Guaranteed work. 482-1286, 2628 East Kalamazoo. C

Aviation

FRANCIS AVIATION. So easy to learn in the PIPER CHEROKEE!! Special \$5,000 offer! 484-1324. C

GROUND SCHOOL for the private (Room 31, \$20) and instrument (Room 30, \$30) pilot writens will be offered each Wednesday 7-10 p.m. Union Building by the Winged Spartans. The private course is for all those who are interested in aviation and would like to find out more at low cost. The instrument course is for the private pilot or higher who wishes to increase his aeronautical knowledge to meet today's needs. Register now by sending your check or money order to: The Winged Spartans, Inc., P.O. Box 287, East Lansing. C

SCOOTERS & CYCLES SUPER HAWK 1964. Set up for scrambling. \$400. Call 337-2082, after 4 p.m. 332-6684. 5-1/15

AUTHENTIC DEALER for Yamaha, Triumph, and BMW. Complete line of parts, accessories, leather goods, and helmets. 1/2 mile south of I-96 on South Cedar. SHEP'S MOTORS, phone 694-6621. C

NEEDED FEMALE typist for young writer. No wages. Write Box C-3, Michigan State News. 3-1/15

PERSONNEL ASSISTANT. Excellent opportunity for recent college graduate. Will train in recruiting, screening, staffing, and related personnel activities. Tuition reimbursement program available. Submit resume to Box A-1, State News. 7-1/12

MOTHERS HELPER. One baby sitting plus two part-time work per day for fr and board. 351-4483. 3-1/11

EARNINGS ARE unlimited as an AVON Representative. Turn your free time into \$\$\$ For an appointment in your home, write MRS. ALONA HUCKINS, 5663 School Street, Haslett, Michigan or call IV 2-6893. C-1/12

MALE, THREE, its a week. Nine Filled nsportation provic 333-0984. 3-1/11

MALE: PART-time delivery and stock work. Mornings, TU-2-0209. 3-1/11

GIRL FOR nursing care. Mornings, Monday - Friday, 337-9318. 3-1/11

BABY SITTER in my home from 11 a.m. - 3:30 p.m. daily or occasionally. Wardcliff School area. Call 351-4255 after 6 p.m. 3-1/11

Employment

EXPERIENCED PART time dental assistant for East Lansing dental office, Monday and Friday 8:30-5:30 p.m. Call ED 2-8517 between 9-11 a.m. 3-1/12

REGISTERED NURSES for two extended care facilities. 3-11, 11-7. Liberal salary and benefits. Call Director of Nursing, 332-0817. 10-1/17

PART TIME evening work available for male students. Call 393-5660 2-4 p.m., Monday-Friday. 10-1/18

BUSBOYS -- FIVE days per week -- Great meals plus \$5.00 per week. Call Steve, 332-0875. 7-1/15

BUSBOYS WANTED evening meals. Contact Miss Krueger, Olin Health Center. Phone 351-3381. 3-1/11

MARKET RESEA "H--Students and wives Filled immediately. \$2 hour or more. 372-1780. 5-1/12

BABYSITTER for first-grade girl five days a week. 11:30 a.m. - 12:45 p.m. plus lunches per week. Call 351-7091 after 4 p.m. Urgent! 5-1/11

EMPLOYERS OVERLOAD COMPANY. Experienced secretaries, typists to work temporary assignments. Never a fee. Phone 487-6071. C-1/11

GREAT LAKES EMPLOYMENT for permanent positions for men and women in office, sales, technical. IV2-1543. C-1/11

WOMEN ADVISORS for junior and senior high club after school. Call YWCA TEEN-AGE DEPARTMENT, 485-7201, extension 59. Terms to be discussed. 3-1/11

CO-ED WANTED. Supervise two children, ages seven and nine, and do light housework. Monday - Friday, 3-5 p.m. Must have own transportation to Okemos address. Call 351-5006, after 5 p.m. 4-1/12

Employment

SECRETARY FOR Hillel Foundation. Good typist, Monday through Friday, 9 a.m.-5 p.m. Phone Rabbi Zemach, 332-1916. 3-1/12

ORDERLIES FOR two nursing homes, 7-3 p.m., 3-11 p.m. Liberal salary and benefits. Call Mrs. Williams, 332-0817. 10-1/18

CLERK-TYPIST part time. Approximately 25 hours per week. Call 332-0883, 8:30-5 p.m. 5-1/12

TV RENTALS for students. \$9.00 month. Free service and delivery. Call NEJAC, 337-1300. We guarantee same-day service. C

TV RENTALS for students. Low economical rates by the term or month. UNIVERSITY TV RENTALS. 484-9263. C

NEAR CAMPUS. Studio apartment available immediately. Furnished. 355-3023. 3-1/11

UNIVERSITY VILLA: One girl or will sublease to three. 351-0994. 3-1/11

ONE MAN wanted for two-man apartment. 351-0369. 3-1/11

THIRD MAN needed for winter and spring. Apt. 204, University Villa. 351-0481. 5-1/12

PX Store -- Frandor Snow Shoes, \$24.88 up Pea Coats, \$21.95 Hand Warmers, \$1.29 up Fleece lined boots, \$7.88 up Ski Jackets, \$8.88 Ski Caps, 98¢ Ski Racks, \$15.88 Paddle Ball Paddles, \$2.88 Throwing Knives, 99¢ Machettes, \$2.98 Military Blankets, \$3.88 up Cigarettes, 26¢ tax included

For Rent

ONE MAN wanted for two man. Eydeal Villa apartment. 351-5623. 4-1/12

REDUCED RATES. One girl needed winter term. Avondale. 351-8482. 3-1/11

ONE MAN for man apartment. RENTED two blocks from Union. 351-0534. 4-1/12

RIVER HOUSE APARTMENTS Furnished three-bedroom luxury penthouse. Close to campus. Renting immediately. Call 337-2406, 332-0255. C

ONE OR two men. First luxury apartment. RENTED ent. \$50. King's 1st East, Apartment H-1, North Abbott Road. 5-1/12

GIRL NEEDED immediately. Utilities paid. Close to campus. 351-6334. 5-1/15

WANTED: ONE man for luxury three-man apartment near campus. 351-0893. 7-1/15

COLLEGE PARTY SERVICE • Party Service • Photography Service • Sportswear • Paddles • Mugs

PARTY FAVOR SHOW INN AMERICA Jan. 11 through 14 Fraternity and Sorority houses will be contacted by FRED BEAUBIEN 351-0825

For Rent

ONE MAN for duplex. Utilities paid. Swimming pool. \$65. 351-7940. 5-1/12

ONE GIRL needed winter term. Chalet apts. \$57.50. 351-6827. 5-1/12

REDUCED -- NEED one girl to occupy immediately. University Terrace. 351-8299. 3-1/11

University Villa 1-2-3 MAN APARTMENTS 351-7910 AFTER 5, 351-4060

NEED ONE man for supervised apartment two blocks from campus. Call 351-0534. 5-1/11

ONE MAN needed winter/spring term. Luxury apartment. pool. No lease. \$50. month. Call 351-4542 after 5 p.m. 3-1/11

WILLIAMSTON; TEN miles from college. Including utilities, \$100 month, unfurnished, \$110 month, furnished. 655-2437. 10-1/17

NEED ONE man for four man apartment. \$65 per month. Call 351-6154. 3-1/12

FURNISHED APARTMENT for rent. \$132. 372-8766 after 5 p.m. 3-1/12

WANTED TWO girls to share four man apartment. Close. 351-5885. 3-1/12

ONE GIRL needed for apartment. \$58 per month. Phone 351-0602. 3-1/12

ONE OR two girls needed to take over lease. University Terrace. 351-7074. 5-1/16

CEDAR VILLAGE, \$140 covers entire winter. RENTED one man to sublet. 3-1/12

MC CULLOUGH 1125. Furnished three room apartment. All utilities paid. \$110 month. Deposit required. 482-7818. Shown between 6-10 p.m. 3-1/11

Four-man furnished apartment. Across from campus. Leased now until June or September. Call 332-5051

CEGAR VILLAGE

For Rent

MARCH--one girl to sublet luxury apartment, \$57. Call 351-8868. 5-1/12

FOURTH MAN wanted for luxury apartment. RENTED ed rates--winter. Immediately. 351-9359. 5-1/12

HASLETT APARTMENTS: one girl RENTED. ately. Reduced. Call 351-0669. 5-1/12

ARBOR FOREST APARTMENTS, Trowbridge Road, East Lansing. Faculty members. Deluxe one and two bedroom apartments available. Private patio and swimming pool. Chalet house for private parties. Within walking distance of campus. No children or pets. Phone 337-0634 for appointment. C-1/11

ONE MAN immediately to fill house. Call Dave at 351-0986. All utilities paid. Fire place. \$55 month. One block from campus. 3-1/11

TWO GIRLS needed immediately. Riverside East Apartments. \$62.50 month. Call 351-8546. 3-1/11

NEWLY MARRIED? TANGLEWOOD APARTMENTS \$125 351-7880

GRADUATE TO share two bedroom furnished apartment. \$72.50. 332-3422, 353-8655. 4-1/12

DELUXE FURNISHED apartments. Now leasing in two new buildings. Near Sparrow Hospital or downtown. For graduate students, professional or business, secretaries or teachers. 332-3135. 5-1/15

Furnished, 2 Bdrm. Apartment

Featuring swimming pool, GE appliances, air cond., garbage disposal, short term lease avail. Security deposit required, no pets. Close to campus.

Eydeal Villa East Lansing Management Co. 351-7880

Winter term FIX-UP SPECIALS

Tune-ups 6 cyl. \$6.95 8 cyl. \$7.85 Only Name Brand Parts Used

Heavy Duty Shock Absorbers \$13.88 pr. Installed Free

LIFETIME MUFFLERS as low as \$6.95 INST. FREE

ONLY Five Minutes from Campus

KAMINS Auto Parts 526 North Larch, 484-4598

TONIGHT ONLY! JAN. 11 tod browning's horror classic FREAKS banned for over 30 years. the astounding tale of a beautiful woman's plan to marry a wealthy circus freak...and then kill him BY THE DIRECTOR OF THE ORIGINAL "DRACULA" (1932) "this gem stands in a class by itself as a venture into the grisly and the grotesque." -The New Yorker TONIGHT AT 7:30 109 ANTHONY HALL 50¢

CROSSWORD PUZZLE ACROSS 1. Noise 7. Dimensions 12. Mass flight 13. Elite 14. Expunged 15. Pivotal point 16. Great amount 17. Bowstring hemp 19. Labor union 20. Consumed 21. Thickness 23. Jumbled type 24. Privileges 25. Reconstruct 29. Negative 30. Ominous 32. Limb 35. Floating lobster box 36. Anecdote 37. Mass of ice 38. Ambassador 39. Smear 42. Female sandpiper 43. Elicited claw 44. Valuable violin abbr. 45. Conduits SOLUTION OF YESTERDAY'S PUZZLE DOWN 1. Lobster 2. Eur. dor- mouse 3. Playing marble 4. Overlook 5. Unsmelted metal 6. Wheel spokes 7. Crafty 8. Son of Bela 9. Peak 10. Small bird of prey 11. Smirches 15. Remote 21. Daunted 22. Conceit 23. Equivalence 25. Black snakes 26. Kite 27. Stannum 31. Christens 32. Similar 33. Astronaut's word 34. Repairs 37. Run 39. Eggs 41. Hail

Giant Cars captured by VW *1964 RAMBLER AMBASSADOR 990; 4-door sedan, V-8, automatic with power steering, radio, heater, whitewalls, two-tone green. only \$995 *1965 MUSTANG GT 289; 4-speed, stereo tape player, radio, heater, mag wheels. only \$1495 *1964 CORVAIR MONZA, 2-door, stereo tape player, radio, w/w tires, like new, red finish with black interior only \$795 *1966 DATSUN ROADSTER, white with black convertible top, radio, whitewall tires, low mileage. only \$1495 Phil Gordon's VOLKSWAGEN INC. 2845 E. SAGINAW PHONE 484-1341

For Rent
Apartments
 WANTED: MALE to share luxury apartment, winter term only, 485-4866, 3-1/15
 ONE MAN for spacious two man apartment, Under 21 eligible, 351-5630, 3-1/15
 ONE MAN for three man apartment, Winter term, Close, \$65, month, 351-7535, 3-1/15
 UNIVERSITY TERRACE Apartment for three or four, Call 351-0786, 3-1/15
 ONE OR two girls needed winter term, Burcham Woods, 351-0950, 3-1/15
 ONE GIRL needed winter term for University Terrace Apts, \$55, 351-7437, 5-1/17
 REDUCED RATES: Girl needed to share Water's Edge apartment winter and spring, 351-4361, 2-1/12
 FURNISHED ONE-bedroom apartment, Parking area available, \$70 per month, utilities included, Phone 393-0343 after 4 p.m., 3-1/15
 GIRL - GRADUATE preferred, Winter and spring, Sophisticated country living, 339-2845, 2-1/12
 NOW LEASING, New one-bedroom luxury apartments, balconies, laundry, two parking spaces, Immediate occupancy, Call 337-7274 or ED 2-2920, 3-1/15
 PENNSYLVANIA AVENUE south of Michigan Avenue, One-room efficiency, Men only, Utilities paid, Share bath, \$60 month plus deposit, Phone 489-3569, after 4 p.m., 3-1/15
 NEAR SPARRROW, or Community College, Business, professional, or graduate students, New building, deluxe furnished apartments, Lease required, 332-3135, 5-1/17
 LUXURY TWO-man apartment close to campus, 351-8387 and 351-8419, 3-1/15
 UNIVERSITY TERRACE: Need one man, Close, nice, Call 351-0686, 5-1/17
 WANTED ONE girl for four man apartment, \$50 month, 351-8754, 1-1/15
 REDUCED; NEEDED one girl to take over lease immediately, Riverside East, 351-0497, 351-5588, 5-1/17
 NEED TWO girls, \$36.25 per month, Call Nancy, 351-5801, after 5 p.m., 332-5574, 2-1/12
 FOUR-MAN luxury, Close to campus, Cedar Village, Sublease, 351-8696, 1-1/11
 REDUCED RATES—one girl to sublease winter term, New Cedar Village apartments, 351-5406, 3-1/15
 ONE-BEDROOM luxury apartment near campus, Terms arranged, Call 332-1952, 5-1/17
 NEED ONE girl immediately, Northwind Apartments, \$55, 351-0585, 5-1/11
 TWO MEN needed immediately, Northwind Apartments, \$60, 351-0586, 5-1/11

For Rent
 EAST Michigan, 1441-1443 1/2 Heat paid, \$125, 301 South Holmes basement, All utilities paid, \$90, All apartments furnished, Phone IV 9-1017, C
 ONE GIRL for Northwind Apartment, Immediately, \$60, month, 351-7322, 5-1/16
 WANTED one girl to share two-man Stoddard Apartment, 351-8171, 3-1/12
 UNFURNISHED, FIRST floor, three room apartment, Available immediately, Near bus and shopping, \$125, Phone FABIAN REALTY ED 2-0811, Eleanor Fabian IV 5-3033, 3-1/12
 ONE GIRL to share three girl Waters Edge apartment, One month rent free, 351 4581, 4-1/12
 FOURTH MAN for winter/spring, River's Edge Apartment, Reduced rates, 351-0278, 5-1/16
 CAMPUS, NEAR -- furnished two man, living room, bedroom, kitchen, bath, \$210, plus utilities, ED 2-5374, 3-1/12
 ONE SERIOUS-MINDED adult student for furnished apartment By 15th, 484-3655, 3-1/12
 NEEDED: ONE man for four man luxury apartment, Immediate occupancy, Phone 351-8980, 5-1/16
 NEEDED: ONE serious male graduate student for luxury apartment, 351-6067, 5-1/15
 1441 - 1443 1/2 East Michigan, Heat paid, For 2 people, \$150, 314 - 1443, Heat paid, For 2 people, \$110, All furnished, Phone IV9-1017, C
 TWO MAN luxury, No single undergraduates, Close, Quiet, \$155, 351-8891, 4-1/12
 WANTED: THREE girls for Cedar Village apartment, \$65, month, 351-9058, 4-1/12
 ONE OR two girls needed immediately, Close to campus, Inexpensive, Call Ginny or Cheryl after 5 p.m., 351-8727, 5-1/15
 ONE GIRL wanted for three girl apartment, 332-4792, 5-1/15
 APARTMENT FOR three or four, \$120, per month, Furnished, Parking, Call 353-6465 before 5 p.m. Ask for Mr. Baker, 5-1/15
 NORTHEAST ONE bedroom unfurnished apartment, Utilities paid except electricity, \$130, month, Five minutes to MSU, 2505 Woodruff Avenue, Phone 484-4015, 7-1/12
 ONE OR two men for winter and spring, \$65 month, each, 487-5796, 10-1/17
 TWO GIRLS wanted for Cedar Village Apartment, Call evenings, 332-0419, 5-1/11
 ONE MAN needed for Cedar Village, One or two rooms, 351-8883, 5-1/11
 ONE BEDROOM apartments, New 23 unit building opening 1-3-68, Will lease furnished or unfurnished, Two parking spaces, Corner Haslett Road, Woodside Drive, 337-9466, 351-4691, 10-1/17

For Rent
 ONE BEDROOM luxury near campus, \$165, Call 351-9152, 337-7274, John, 5-1/11
 ONE MAN needed luxury apartment, Cedar Greens, 351-0764, 3-1/11
 ONE OR two men for four man apartment, Close to campus, 414 Abbott, 3-1/11
 AVAILABLE IMMEDIATELY, Wanted mature or graduate student - male to share mobile home, Close, All conveniences, \$55, Call 332-4312, 3-1/11

Houses
 EAST LANSING, Fantastic student rental, Extra large house with fireplace, dish washer, completely furnished, Will accommodate one large group or two smaller groups, For complete information, call John Shell, ED 2-6595 or 487-3824, 4-1/12
 HOUSE -- FIVE bedrooms, two available, East Side, Male Students, 485-5681, 882-6333, 3-1/15
 SPACE FOR One girl in eight girl house, All conveniences, 242 Oakhill, Call after 5 p.m., 351-4177, 5-1/17
 ONE MAN for house, 302 M.A.C., block from campus, Garage \$120 per term, 332-2682, 3-1/15
 FURNISHED TWO-bedroom, Four piece bath, Parking, Near campus, 332-5617; 337-9412, 5-1/12
 TWO BEDROOM shed duplex with pool, One mile from campus for three or four men, 337-0364, 4-1/11
 ONE GIRL needed immediately, Nice location, ED 2-1918, 6-1/12
 FOUR MAN Furnished, \$55, till June, Three blocks campus, 351-0289, 3-1/16
 WANTED: TWO men for larger scenic house in Okemos, Call Bob, 332-5951, 3-1/11
 TWO BLOCKS from Berkey, Needed one girl immediately, Call 351-0728, 3-1/11
 NEED ONE man for four man house, Phone 482-7686, 3-1/11
 ROOMMATE WANTED: Large, well-furnished two-bedroom, two-man house, \$62.50, Call Bruce, 694-3911, 3-1/11
 EAST LANSING -- Three bedroom furnished, Three or four students, Call 337-7978, 5-1/11
 TWO MEN for four man, four bedroom house, After 3 p.m. ask for Gene, 484-4822, 3-1/12
 GIRL TO share furnished house, two blocks from campus, IV 9-4363, 3-1/11
 NEAR CAMPUS, Two studios men needed for four bedroom house, 337-0345, 3-1/11
 TWO STUDENTS to share, Near campus, \$40, 351-7754 after 5 p.m., 3-1/11
 GIRLS: EAST Lansing, Three bedroom ranch, furnished, 1376 Snyder, ED 7-1480, 5-1/12

For Rent
 FIVE BEDROOM house needs three girls to share, South side of town, \$65 month each, Call after 5 p.m., 393-4282, 5-1/12
 WEST WILLOW near 11/2 blocks from Willow Street School, Clean two bedroom bungalow, Large hardwood floors, Basement, Recreation room, Garage, Couple with one child, OR 6-4141, OR 6-5983, 10-1/17
 NEEDED: ONE/two girls spring, Kitchen, close to campus, Call Diane, 351-7820, 3-1/12
 NEED IMMEDIATELY: 5th man in house, Winter, spring terms, Close to campus, \$56, per month, 351-0531, 4-1/12

Rooms
 GENTLEMEN APPROVED, Singles, doubles, kitchen units, Parking, lounge, TV, 372-1031, 7-1/12
 SUPERVISED ROOMS, male students, Cooking and parking, 1 1/2 blocks from Berkey, IV 5-8836, 5-1/12
 UNSUPERVISED ROOMS for \$12.50 per week with full bath, One mile east of campus, 351-8280, 2-1/12
 NICE SINGLE or double Men, Close in, 663-8418 or 337-1598, 3-1/11
 MEN, CLEAN attractive rooms, One single-double, Private home, private entrance, Refrigerator, ED 2-1317, 3-1/11
 JUST OPEN, Two sharp rooms, private entrance, living room, parking, Men, \$12.50 per week, 332-4709, 3-1/11
 WOMEN: ROOM WITH kitchen, laundry, and parking facilities, Next to campus, ED 2-1918, 6-1/12
 MALE ONLY, Double room, Walking distance to campus, Available immediately, ED 2-8531, IV 5-6581, 3-1/12
 MAHLON 811 -- two sleeping rooms, ladies preferred, \$10 a week, With kitchen and laundry facilities, \$15, 489-3683, 3-1/12
 MEN, APPROVED, Single, \$130 term, Cooking, Parking, 327 Hillcrest, 332-6118, 3-1/12
 SHARE DOUBLE sleeping room with male student teacher, No smoking, Everything private, South Pennsylvania, 882-8943 after 5 p.m., 3-1/12
 TWO MEN room unsupervised, Parking and cooking, \$70 month, 332-6880, 10-1/18
 MALE STUDENT, Winter, Half double, Block Union, Cooking, Parking, 332-3859, 5-1/15
 ONE MALE for double, Cooking, clean, Close in, \$10, 351-4062, 3-1/11
 EAST LANSING near Union: Mature men; No drinking or cooking, \$35 month on doubles, ED 2-4770, 3-1/11
 ATTENTION GIRLS, Sleeping rooms with cooking privileges, Fred Allen, 351-7934 or 351-0960, 5-1/15
 NEAR UNION: Men, Singles or half double, Lounge and TV areas, Kitchen, No parking, 351-4311, 4-1/12
 SINGLES -- MALE, Unsupervised, Kitchen, Parking available, Lease and deposit required, 332-0318, 3-1/11
 NEAR UNION, Men, Triple or double or 4, Kitchen, No parking, 351-4311, 7-1/12
 ROOM FOR two male students, Five minute drive, \$40 month each, Phone 337-7943, 3-1/11

For Sale
 PORTABLE TYPEWRITER table, Like new, \$5.00, 484-2092, 3-1/12
 HEATHKIT FM stereo receiver, Walnut cabinet, \$110, 351-7555 or 353-8655, 3-1/12
 ONE YEAR OLD, double locking ski rack, Call Mitler, 355-3055, 3-1/12
 RIFLE SCOPE, 3X-9X variable, New last August, \$23, 485-3008, 3-1/12
 CLARINET PENZEL Mueller, Good condition, with case, Call after 5:30 p.m., 351-0695, 3-1/12
 COMFORTABLE SEALY mattress, Box spring, Frame and stylish chest-type headboard, A perfect double bed set, Excellent condition, Only \$100, Call 351-4896 after 6 p.m., 3-1/12
 WE'VE ACCUMULATED some used HIFIS, SCOTT, STROMBERG, CARLSON, MACINTOSH, WOLLENSAK, UHER, AMPEX, SONY, REK-O-KUT, All priced reasonable, MAIN ELECTRONICS 5558 South Pennsylvania, Lansing, C
 FOR SALE: Underwood--Completely rebuilt, like new, with tabulators, \$50, IV 4-2092, 5-1/11
 K-W-200 Kenwood 60 wt. stereo, Amplifier, KW550 Kenwood stereo tuner, \$150 both, Can be seen at 4705 Howell Road, Webberville, Carl Osterly, 5-1/12
 ELECTRIC GUITAR and Fender amplifier, Proverb dual channel, Two 13" speakers, Vibrate foot pedal, 484-4617 after 6:30, 10-1/18
 HARMON-KARDON Citation stereo components; 120 watt amplifier, pre-amp control and FM tuner, Viking Stereo tape deck, 332-2078, 5-1/11
 DRY COPIER -- 3-M, 1967, Model 107, Too small for present needs, Must sell, make offer, Phone 332-0817 between 9-5 p.m., 10-1/17
 BICYCLE SALES, rentals and services, Also used, EAST LANSING CYCLE, 1215 East Grand River, Call 332-8303, C
 SKI PANTS, Ladies, \$12, Also wool slacks, cocktail dresses, Sizes 10-12, \$4.00 each, Call ED 2-4645, 3-1/11
 TWO BEDS, like new, Double, \$30, 3/4, \$25, Call 351-8888, 3-1/11
 SKIS, POLES, 8 1/2 boots, gloves, \$60, Call after 5 p.m., 355-3261, 3-1/11
 HOOVER CANISTER vacuum cleaner with all the cleaning attachments (good suction), One year old, \$18, OX 4-6031, C
 IDEAL STUDENT or office desk, Original price -- \$75, Since I am no longer a student, I will sell for \$50, Deep drawer for filing folders, Small drawers for office or student supplies, Excellent condition, 523 North Fairview, Lansing, Phone IV 4-2092 after 9 a.m., 3-1/11
 PORTABLE TYPEWRITER table, can be folded and put in a car or be used as a small picnic table, Also, can be used as a desk, Phone IV 4-2092, 3-1/11
 PORTABLE FILE with casters, H.S. Oxford folders and folders, \$15, IV 4-2092, 3-1/11
 ROYAL TYPEWRITER with tabulator, Re-built, like new, \$40, Phone IV 4-2092, 3-1/11
 REBUILT UNDERWOOD typewriter, Excellent condition, \$30 plus sales tax, Has tabulator, 504 North Fairview, Lansing, Call IV 4-2092 after 9 a.m., or anytime in afternoon or evening, 3-1/11
 TYPEWRITER, REMEDIAL READING records, rugs, relaxing table, new twin bedspreads, blankets, double bedspreads, tea cart, set of silverware, 372-6103, 3-1/11
 FRAMUS TWELVE-string guitar with hard case, \$160, 393-1579, 3-1/11
 DIAMOND BARGAIN: Wedding and engagement ring sets, Save 50% or more, Large selection of plain and fancy diamonds, \$25 - \$150, WILCOX SECOND-HAND STORE, 509 East Michigan, Phone 485-4391, C
 ALL TYPES of Optical repairs, prompt service, OPTICAL DISCOUNT, 416 Tussing Building, Phone IV 2-4667, C-1/12

For Sale
 DIAMOND SOLITARE .5 Karat, \$100, Write Box B-2, Michigan State News, 5-1/15
 SEWING MACHINE clearance sale, Brand new portables, \$49.50, \$5.00 per month, Large selection of reconditioned used machines, Singers, Whites, Necchis, New Home, and many others, \$19.95 to \$39.95, Terms, EDWARDS DISTRIBUTING COMPANY, 1115 North Washington, 489-6448, C-1/11
 BIRTHDAY CAKES, 7" - \$3.60, 8" - \$4.12, 9" - \$4.90 delivered, Also sheet cakes, KWAIST BAKERIES, IV 4-1317, C-1/11
 AMP FOR Bass or guitar, Gibson GA-200 Excellent shape, \$160, Phone 694-0085, 3-1/12
 GARAGE SALE, Jan 12th, 13th, 14th, 9 a.m.-4 p.m., 1115 A University Village, 3-1/12
 Animals
 GERBIL BABIES, Wonderful pets for small residence, Lowest price in town, \$3, 372-5808, 3-1/11
 ST. BERNARD pup, Five months, AKC, \$100, \$125, Best offer, 351-0531, 1-1/11
 BEAGLE TERRIER -- Female, Eight months, Has shots, Desperately needs good home, Free, 351-7322, 7-1/18
 BEAGLE PUPPIES -- Pure-bred from good hunters, \$15, Call 699-2397, 3-1/11
 Mobile Homes
 MARLETTE, 1965, 12' x 60', Three bedroom, On lot, 627-7960, 3-1/12
 SKYLIN 1960 10' x 40', Furnished, carpeted, storage shed, Excellent condition, After 6 p.m., 351-8281, 5-1/11
 SKYLIN 55' on lot, Two bedrooms with paneled addition, Exceptional quality, 487-0130, 5-1/12
 1962 8' x 40' with Expando, Best offer, Trailer Haven, lot 507, 3-1/11

Personal
 STUDENTS OVER 21!! Park Lake Tavern: Pizza, Beer, great Country-Western music with a swinging beat! Week-ends, 15861 Park Lake Road, 5-1/16
 MANY GROUPS misuse the word "SOUL" The "PARAMOUNTS" redefine it with the James Brown touch, Eight men, 355-6324, 355-6315, 5-1/12
 Delta Phi Epsilon will hold open rush at 7:30 tonight in 33 Union.
 The Sailing Club will meet at 9 tonight in Apartment 12F, Evergreen Apartments.
 The Advertising Club is sponsoring a lecture by John Vandagins of Batten, Barton, Durstine and Osborn at 7 tonight in 39 Union. All advertising majors are urged to attend.
 The Graduate History Wives Club will hold a wine-tasting party at 7:30 tonight at the home of Robert E. Brown, professor of history, 2070 Lagoon Ave., Okemos, Members and their husbands are invited. Donation is \$1 per couple.
 Gordon Smith will discuss Aldous Huxley's "Brave New World" at 7 tonight in the African Room of Wonders Hall.
 Alpha Phi Sigma, national police honorary, will meet at 7 tonight in 34 Union. The "breathalyzer" will be discussed.
 Campus Crusade for Christ will meet at 7:30 tonight in the Union Tower Room. The movie "Berkley Revolution" will be shown.
 The Mass Media Committee will meet at 3 today in the Spartan Room of the Student Services Building. "Film-making on Campus" will be discussed.
 The Arnold Air Society will meet at 6 p.m. Sunday in Quonset 69. Discussion on beginning active duty will be held. No uniforms are required.
 The Cinema Guild will present "David & Lisa" at 7 and 9 p.m. Friday in 106B Wells Hall.
 The Department of Linguistics and Oriental and African Languages will present M.A. Halliday of Yale University speaking on "Transitivity in the English Clause" at 4:15 p.m. Monday in 106B Wells Hall.
 The Karate Club will meet at 6 tonight in the Sports Arena, Men's I.M. Building, Beginner's lessons will be offered.
 The International Film Series will present "The Deadly Affair" at 7:30 tonight and Friday in the Auditorium. Admission is 50 cents.
 There will be an East Complex mixer in the Holmes Hall classrooms 9-12 p.m. Saturday. The Better Mousetrap will perform.
 The Block & Bridle Club will hold their annual livestock show at 7:30 p.m. Friday in the Judging Pavilion.

Personal
 POETRY WANTED for Anthology, IDLEWILD PUBLISHERS, 543 Frederick, San Francisco, California, C-1/11
 FREE COLOR 5 x 7 enlargement plus 25% discount with each roll left at MAREK REXALL DRUG AND PRESCRIPTION CENTER, Frandor, C-1/11
 FREE!! A thrilling hour of beauty, For appointment call 484-4519, MERLE NORMAN COSMETICS STUDIO, 1600 East Michigan, C-1/11
 SINGLES, GROUPS, and clubs, Come where the fun is! Make your wk week-end reservations at Shar-Boyne, 6 Main Street Boyne City, (616) 582-6803, 3-1/15
 WANTED--SINGLE, junior and senior men and women for research project in which you will simply meet and talk with another student. If interested, come during one of these periods to Olds Hall: Room 207--Monday, Jan. 15, 6-8 p.m., Tuesday, Jan. 16, 3:30-5:30 p.m.; Room 111 Tuesday, Jan. 16, 6-8 p.m.; Room 208 Wednesday, Jan. 17, 4:30-6 p.m. Or call Dr. Stollak, 353-8877, 5-1/17
 DINO AND THE DYNAMICS, Available January 19th, February 2nd, 9th, Call now, SOULING at GRANDMOTHERS TG's Friday, Saturday, Sunday nights, starting Sunday, 351-4207, C
 REMINDER -- ATTITUDE toward business survey this week, Call 337-7913 for any information, 4-1/12
 THE VICTOR TALKING MACHINE has soul, Dates still available, 353-8162, 3-1/12
 WANTED -- CUSTOMERS, Save money on washing and dry cleaning needs, Wash 20¢, dry 10¢, WENDROW'S COIN LAUNDRY, DRY CLEANERS, 3006 Vine, One block west of Sears, 7 a.m. to 11 p.m., C-1/11

Personal
 CONGRATULATIONS TO our new Torch bearers, Love, the EDT's 1-1/11
 CONGRATS RON, Jim, and Larry, You make great Greeks and marvelous Theta Xi's, Keele, 1-1/11
 EXCELLENT INCOME, Located near campus, beautiful owner's apartment on first floor, plus second and third floors rented to fourteen students, Call for appointment today, FABIAN REALTY, ED 2-0811, Eleanor Fabian IV 5-3033, 3-1/12
 BRIDGE CLASSES -- Bette Brickner, certified instructor, Phone ED 7-9476 for schedule, 6-1/12
 BABY SITTING WANTED in my apartment, infant preferred, Phone 351-9259, 3-1/15
 DIAPER SERVICE -- Diaperene Antiseptic used in addition to softer, Same diapers returned all times, yours or ours, Baby clothes washed free, No deposit, If in doubt, ask your doctor or neighbor, AMERICAN DIAPER SERVICE, 914 East Gier, Phone 482-0864, C
 TERM PAPERS, Theses, dissertations, manuscripts, Corona Electric, elite print, 332-8503, C
 TYPING: DISSERTATIONS, theses, general typing, Excellent work, very reasonable, Call 487-3935 after 5 p.m., 3-1/11
 CAROL WNELY, Smith Corona Electric, Theses, term papers, general typing, Spartan Village, 355-2804, C-1/11
 MARILYN CARR: Legal secretary, typing at home, Electric typewriter, Before 5 p.m., 485-4366, after 5:30, 393-2654, Pick-up and delivery, C
 STUDENT DISCOUNT - SHEILA CAMPBELL, Experienced typist, Electric, Term papers, theses, 337-2134, C
 ANN BROWN: typist and multilith, offset printing, Dissertations, theses, manuscripts, general typing, IBM, 17 years experience, 332-8384, C
 PAULA ANN HAUGHEY: Ten professional thesis typists, IBM Selectrics, Multilith offset printing, 337-1527, C
 BARBI MEL, Professional typist, No job too large or too small, Block off campus, 332-3255, C
 WANTED--SINGLE, junior and senior men and women for research project in which you will simply meet and talk with another student. If interested, come during one of these periods to Olds Hall: Room 207--Monday, Jan. 15, 6-8 p.m., Tuesday, Jan. 16, 3:30-5:30 p.m.; Room 111 Tuesday, Jan. 16, 6-8 p.m.; Room 208 Wednesday, Jan. 17, 4:30-6 p.m. Or call Dr. Stollak, 353-8877, 5-1/17
 DINO AND THE DYNAMICS, Available January 19th, February 2nd, 9th, Call now, SOULING at GRANDMOTHERS TG's Friday, Saturday, Sunday nights, starting Sunday, 351-4207, C
 REMINDER -- ATTITUDE toward business survey this week, Call 337-7913 for any information, 4-1/12
 THE VICTOR TALKING MACHINE has soul, Dates still available, 353-8162, 3-1/12
 WANTED -- CUSTOMERS, Save money on washing and dry cleaning needs, Wash 20¢, dry 10¢, WENDROW'S COIN LAUNDRY, DRY CLEANERS, 3006 Vine, One block west of Sears, 7 a.m. to 11 p.m., C-1/11

Personal
 PEANUTS PERSONAL
 CONGRATULATIONS TO our new Torch bearers, Love, the EDT's 1-1/11
 CONGRATS RON, Jim, and Larry, You make great Greeks and marvelous Theta Xi's, Keele, 1-1/11
 EXCELLENT INCOME, Located near campus, beautiful owner's apartment on first floor, plus second and third floors rented to fourteen students, Call for appointment today, FABIAN REALTY, ED 2-0811, Eleanor Fabian IV 5-3033, 3-1/12
 BRIDGE CLASSES -- Bette Brickner, certified instructor, Phone ED 7-9476 for schedule, 6-1/12
 BABY SITTING WANTED in my apartment, infant preferred, Phone 351-9259, 3-1/15
 DIAPER SERVICE -- Diaperene Antiseptic used in addition to softer, Same diapers returned all times, yours or ours, Baby clothes washed free, No deposit, If in doubt, ask your doctor or neighbor, AMERICAN DIAPER SERVICE, 914 East Gier, Phone 482-0864, C
 TERM PAPERS, Theses, dissertations, manuscripts, Corona Electric, elite print, 332-8503, C
 TYPING: DISSERTATIONS, theses, general typing, Excellent work, very reasonable, Call 487-3935 after 5 p.m., 3-1/11
 CAROL WNELY, Smith Corona Electric, Theses, term papers, general typing, Spartan Village, 355-2804, C-1/11
 MARILYN CARR: Legal secretary, typing at home, Electric typewriter, Before 5 p.m., 485-4366, after 5:30, 393-2654, Pick-up and delivery, C
 STUDENT DISCOUNT - SHEILA CAMPBELL, Experienced typist, Electric, Term papers, theses, 337-2134, C
 ANN BROWN: typist and multilith, offset printing, Dissertations, theses, manuscripts, general typing, IBM, 17 years experience, 332-8384, C
 PAULA ANN HAUGHEY: Ten professional thesis typists, IBM Selectrics, Multilith offset printing, 337-1527, C
 BARBI MEL, Professional typist, No job too large or too small, Block off campus, 332-3255, C
 WANTED--SINGLE, junior and senior men and women for research project in which you will simply meet and talk with another student. If interested, come during one of these periods to Olds Hall: Room 207--Monday, Jan. 15, 6-8 p.m., Tuesday, Jan. 16, 3:30-5:30 p.m.; Room 111 Tuesday, Jan. 16, 6-8 p.m.; Room 208 Wednesday, Jan. 17, 4:30-6 p.m. Or call Dr. Stollak, 353-8877, 5-1/17
 DINO AND THE DYNAMICS, Available January 19th, February 2nd, 9th, Call now, SOULING at GRANDMOTHERS TG's Friday, Saturday, Sunday nights, starting Sunday, 351-4207, C
 REMINDER -- ATTITUDE toward business survey this week, Call 337-7913 for any information, 4-1/12
 THE VICTOR TALKING MACHINE has soul, Dates still available, 353-8162, 3-1/12
 WANTED -- CUSTOMERS, Save money on washing and dry cleaning needs, Wash 20¢, dry 10¢, WENDROW'S COIN LAUNDRY, DRY CLEANERS, 3006 Vine, One block west of Sears, 7 a.m. to 11 p.m., C-1/11

SPECIAL EDITION

SKIING

Sell your used winter sports equipment!

use classifieds in the special winter sports edition published on January 16.

SPORTS EDITION SPECIAL

\$1.00--10 word minimum
 10¢--each word over ten

Deadline for ads will be Friday, Jan. 12, at 1:00 p.m.

Call **355-8255** today!

State News Classified

U' chosen employment training site

MSU is one of several universities chosen as the site of an experimental training center for employment security conducted by the Bureau of Employment Security, U.S. Dept. of Labor.

The center conducts a series of institutes which trains people for work at employment security commissions throughout the United States and Puerto Rico.

The institutes being conducted at MSU during the 1968 fiscal year include training in such fields as automatic data processing, employer relations and job development, interpersonal and intergroup relations and employer research and manpower analysis.

Miss Ivory Clinton, conference coordinator for the institutes, said "MSU was selected as a site for one of the training centers because MSU has good size, diversity, availability of faculty services and a continuing education philosophy. It also has one of the finest labor and industrial relations departments in the country."

Wanted

ONE BEDROOM furnished apartment for newlyweds spring term. Call 351-4119, evenings, 5-1/15

