

115 Students Expected in Summer Program

Upward Bound Seeks Teachers

Tutor-counselors and teachers currently are being interviewed for the 1969 Upward Bound Program here.

According to plans, the seven-week program, sponsored by the College of Human Development in cooperation with the Office of Economic Opportunity, is expected to start June 23, with about 115 students. Official confirmation from OEO is expected this month.

Preparatory Program
Upward Bound is a pre-college preparatory program designed to generate the skills and motivation necessary for success in education beyond high school. James L. Perine,

program director, explained. Students are young people with academic potential who, because of low-income backgrounds and inadequate secondary school preparation, may lack the experiences and instruction necessary to overcome certain obstacles to college entrance.

Nine young men and nine young women are expected to be employed as full-time tutor-counselors for this summer's program. They will live in residence halls with small groups of students and serve as their mentors and advisers. They must be able to establish rapport with the students, to help them with their academic work, recreational activities,

orientation to campus life and regulations and with personal and academic problems.

Variety of Interests
Perine hopes to employ tutor-counselors with interest and skills in guidance and counseling from a variety of disciplines including communications, art, drama, recreation, mathematics, science, social studies and languages. He said that it will not be feasible for tutor-counselors to take courses at the University during the summer since "this is a 24-hour day, seven-day-a-week job."

Compensation will include room and board and a weekly salary of about \$65 from June 18 through August 13. During

the following academic year, the tutor-counselors will be expected to stay in contact with their advisees on an informal, volunteer basis.

The teaching staff will be drawn from the home-town high schools of the Upward Bound students. University faculty representing various colleges and other qualified persons who have demonstrated sensitivity to the kinds of youngsters enrolled in Upward Bound, such as returnees from the Peace Corps and VISTA.

Subjects taught will include communication skills (reading, writing, speaking English), mathematics, social science, the humanities, and the biological and physical sciences. Other special courses will emphasize skills needed for successful college work such as rapid reading, study skills, note taking, research techniques and typing. Teachers also are needed with competence in art, music, theater, television, photography, sports and recreation.

Applicants for positions as tutor-counselors or as part-time or full-time teachers should get in touch with Perine at his office in S-203 Human Development. Teacher applicants are asked to submit brief course descriptions, outlining educational objectives and proposed teaching techniques and to fill out application blanks obtainable in the Upward Bound office.

Marching on the rocks . . .

A CROWD of students overflow the main hallway of Deike Building and line one block of Pollock Road at the Mineral Industry Building yesterday morning in an effort to register for laboratory sessions of Geological Sciences 20, taught by Laurence H. Lattman. The 1500 students taking "G. Sci. 20" this term follow 30,000 University alumni and students who have studied the introductory geology course for non-science majors.

University Offers Advance Credits to Gifted Students

For high school seniors with a taste for a challenge, there's nothing like a bite of college work to whet the appetite.

And for those hungry enough to dig in, the menu can vary from English to math, anthropology to sociology or even physical education to geological science.

Such an academic bill of fare is called a Gifted Student Program and is offered by various institutions of higher learning in the State in conjunction with the Department of Public Instruction and local county school officials.

At Penn State the dish is served up by five Commonwealth Campuses and while the system's not run like a key club, the doors are controlled by certain prerequisites.

The purpose is to permit superior high school seniors to experience college level studies and earn college credits before they set foot on the campus of their choice.

To be eligible, a student must have completed his junior year, rank in the top fifth of his class, have a minimum I.Q. of 130 and be approved by local school officials.

The student must buy his own books and is responsible for providing his own transportation. Tuition normally is paid by the county and State under a program for exceptional children.

17-Year History
Penn State first began educating such gifted seniors in 1952 at its 35-year-old Schuylkill Campus. The first class numbered five. The program has grown increasingly popular, so that there were 27 taking one-term credit courses in basic math or English this winter.

At the Altoona Campus, the program was initiated in January 1960, with a class of six. By the end of Spring Term last year, 210 students had passed through its doors and had enrolled in some 60 different college courses. Fall Term enrollment this year totaled 21 with 19 participating in the winter program.

The Shenango Valley and New Kensington campuses joined the parade two years ago with total enrollments thus far reaching 27 and 35 respectively.

And the 35-year-old Hazleton Campus launched its program for the first time this winter with 20 Luzerne County high schoolers enrolled in one of six courses.

The DuBois Campus has offered gifted area seniors college credit courses during the past three years but reverted to an evening program in history, speech and math this winter.

The number and type of courses a student is permitted to take each term varies with the campus, but in no case does it exceed two three-credit subjects.

And how do such budding youngsters fare in higher education before they get there?

"Frequently, their performance is equal to or slightly better than that of our regular fulltime enrollees," Henry I. Herring, director of the Schuylkill Campus, said.

An Altoona, a detailed study of grades was made and the results reportedly were impressive. Thirty-one per cent of the high school enrollees through 8½ years were A students and 37 per cent, B.

Another 23 per cent worked on the C level while only 6 per cent were in the D class and only 1.5 per cent received F's. Only 1.5 per cent withdrew from classes.

In Shenango Valley and New Kensington, the experience during the past two years saw only one F grade and three D's between them.

Grades, however, are only one measure of the value of the program.

There also is the practical aspect of a particularly dedicated high school youth accumulating as many as 25 college credits before he is enrolled in his freshman class.

In brief, it can be a shortcut through college along a profitable and practical route for those who demonstrate they know how to apply themselves and care enough to work at it.

LEARN TO READ FROM 3 TO 10 TIMES FASTER . . .

Reading Dynamics

Will Be Taught At The
NITTANY LION INN

Starting Wednesday, April 16

Free Demonstrations Start Monday, April 7

College students and high school students, too, are under constant pressure to complete their outside reading assignments . . . which generally average 500 hours per semester. In order to keep up, and stay ahead of, this mountain of words, thousands of students have graduated from the Evelyn Wood Reading Dynamics Course. They are reading dynamically . . . which means that they are reading from 3 to 10 times faster, with equal or better comprehension and recall.

Reading Dynamics is taught in more than 150 Institutes throughout the United States and in Canada and Europe. Based on Evelyn Wood's discovery in 1949, the Reading Dynamics method, which uses no machines or gadgets, has been used by more than 400,000 students, housewives, businessmen, professional men, educators, scientists and Congressmen. It is based on the simple scientific principle that YOU CAN READ AS FAST AS YOU THINK! And, as thousands are experiencing in their everyday reading, dynamic reading is not only faster, it's better.

The best way to learn the secret of Reading Dynamics and what it can do for you is to come to an exciting, informative, FREE, one hour Demonstration. Here you will see a documented film of actual interviews with Washington Congressmen, such as Senators Proxmire and Talmadge, who have taken the Evelyn Wood Course and use it daily in their work. You'll learn how we can guarantee (see below) to triple your reading ability or the Course won't cost you a penny. All your questions concerning Reading Dynamics will be answered by a qualified reading expert. You'll understand why Reading Dynamics is exactly right for college students who want to get more out of college . . . and more out of life!

This is law student Phil McAleer

Phil is a graduate of the University of Illinois and is enrolled at Columbia University Law School. One of more than 400,000 Evelyn Wood Reading Dynamics graduates, Phil says, "I firmly believe the Reading Dynamics Course is one of the finest educational experiences I ever had. My reading speed has increased 6 times and my comprehension has also gone up!"

FREE DEMONSTRATIONS

Nittany Lion Inn
University Park

Monday, April 7 . . . 8:00 P.M.

Tuesday, Wednesday and Thursday

April 8, 9 and 10

NOON, 4:00 P.M. and 8:00 P.M.

LIFETIME MEMBERSHIP

As a Reading Dynamics graduate, you are entitled to take a Refresher Course at any time, and as often as you wish, at any of the 150 Evelyn Wood Reading Dynamics Institutes in the United States and in Europe.

TUITION REFUND

The Evelyn Wood Reading Dynamics Institute will refund your tuition if you do not, at least triple your reading index (reading rate multiplied by comprehension percentage) during the Course as measured by our standardized testing program. This policy is valid when you have attended each classroom session and completed the minimum daily assigned home drill at the level specified by your instructor.

PSU 4/4

 The Evelyn Wood Reading Dynamics Institute
WM. PENN HOTEL, PITTSBURGH, PA. 15219

Please send more information.
 Please send registration form and schedule of classes. I understand that I am under no obligation.

Name _____
Street _____
City _____ State _____ Zip _____

For more information send coupon or call (412) 391-4330

ROLLER SKATE
HECLA PARK
15 Mi. E. of State College on Rt. 64
Fri. & Sun. Nites 8:00 - 10:15
Sun. Aft. 2:30 - 4:30
We rent shoe skates

Another Great Term
NICKELODEON NITES
This Friday Nite at 7 & 9:20
Free Popcorn HUB Assembly Room

Don't Let Your Intelligence Go Unnoticed Today Is The Last Day For COLLEGE BOWL
Applications to be returned to the HUB Desk
university union board

EASTER SERVICE
GRACE LUTHERAN CHURCH
EAST BEAVER AVE. & S. GARNER ST.
6:30 A.M.—Dawn Service of Holy Communion
7:30 A.M.—Easter Breakfast
8:15 A.M.—Holy Communion
10:30 A.M.—Festival Service of Worship & Praise

"AFTER MIDNIGHT COMES THE DAWN"
(Easter Thoughts from Martin Luther King, Jr.)
University Chapel Service
RECITAL HALL MUSIC BUILDING 11:00 A.M.
Sunday, April 6
Music by Tyrone High School Concert Choir and Penn State Brass Chorale

Emery 2nd in AA But Trails by Four

Special to The Daily Collegian

There was the name Bob Emery, entered in the column in number two position at the All-Around competition. It's not that his standing was a surprise — everyone knew that the Eastern titlist from Penn State would be among the best at the NCAA gym tournament at the University of Washington this weekend.

Yet his relative proximity to the rest of the field left his fans just a bit unbelieving. After half of the all-around competition was completed yesterday afternoon, Emery hadn't reached the 50-point mark in the combined six compulsory routines, while leader Mauno Nissinen of Washington scored a strong 54.00.

Noted for his daring and his refreshing originality in all events, senior Emery found the going a bit rougher than expected in the compulsories. Failing to record a 9.0 in any one event, he broke his continuity on the final high bar routine and scored only a 6.90, dropping his overall total to 49.80.

While Nissinen, the pre-meet favorite, eased through his side horse routine in 9.4, his parallel bar effort in 9.4 and his horizontal bar routine in 9.3, the other five finalists had their troubles, too. Jim Amerine of Southern Connecticut, Sho Fukushima of Washington and John Elias of North West Louisiana State all finished within .85 of Emery's total.

Sixth place is held by the other Penn State entry, Dick Swetman, although he too had his troubles. Having no luck reaching the 9.0 mark, he dropped into the seven-point bracket three times, including once in his specialty, the parallel bars (7.95).

All-around competition will be completed this afternoon, while team competition will open at the same time. Penn State, Memphis State, Iowa, Iowa State, Colorado State, California, Southern Illinois and Denver, all regional champs, are included in the field and will offer representatives in the six events tonight.

Meanwhile, for Bob Emery and Dick Swetman, chances for all-around honors seem quite remote. All that's left is a national team title to be won. That's all.

Six All-Around Finalists:
1. Mauno Nissinen, Washington, 54.00; 2. Bob Emery, Penn State, 49.80; 3. Jim Amerine, Southern Connecticut, 49.20; 4. Sho Fukushima, Washington, 49.05; 5. John Elias, North West Louisiana State, 48.95; 6. Dick Swetman, Penn State, 48.75.

Penn State's Entries:		Dick Swetman
Bob Emery	Free Exercise	7.95
8.50	Side Horse	8.85
8.25	Rings	8.40
8.55	Long Horse Vault	7.40
8.95	Parallel Bars	7.95
6.90	Horizontal Bar	6.00
49.80		48.75

Linksmen Entertain GW Tomorrow Golfers Home, Netmen at WVU

By JOHN PESOTA
Collegian Sports Writer

With spring-like weather finally making itself felt in central Pennsylvania, the golfing season is getting into full swing. The efficient crews have whipped the Penn State golf course into good playing shape and a flock of loyal linksmen have been putting their games to an early season test.

Also pleased with the improved conditions are the members of the Penn State team. Following its swing south during term break the squad has had an opportunity to continue sharpening up for its opening match Saturday with George Washington. Tee-off time is slated for 1 p.m.

Coach Joe Boyle has not had any kind of report on the ability of the opposing squad. "I haven't heard anything about them at all," Boyle said. "They called and said they'd be coming in sometime today to practice on our course. We should get a good look then."

A victory would be an especially important one for the Lions at this point as it would provide momentum for next Saturday's match against Maryland. Boyle calls the Maryland match, "our most important of the year." Going into that match with a win under their belts would certainly provide State with some extra confidence.

Boyle has selected team captain Bob Hibschan, Tom Apple, Frank Guise, Max Corbin, and Nick Raasch to start against G.W. These are the five who were most impressive in the southern trip. Raasch, though only a sophomore, was particularly impressive and his performance won him a starting berth.

The two backup men have not been chosen yet as Boyle is still taking a close look in tryouts. These men could loom important should one of the front five experience a bad day.

Boyle was guardedly optimistic about prospects of victory. "I don't think they'll give us too much trouble," he said. "I think we can handle them. And our boys really want to win this one."

So with a little co-operation from the weatherman, tomorrow will be a key day for the golf team. It will provide the Lion linksmen the opportunity to continue to sharpen their games under competitive play, and will offer some indication of where they stand. And a win would prime the team for a top effort in next week's important match against Maryland.

By BOB DIXON
Collegian Sports Writer

Surprises. Everyone likes surprises. Everyone, that is, except Penn State tennis coach Holmes Cathrall. For the Lion netmen travel to Morgantown tomorrow afternoon to take on West Virginia in their first match of the season, and if there's anything Cathrall fears, it's surprises.

"We shut them out last year, but that doesn't always mean much when you're playing these southern teams," the coach said. "Many of those teams use freshmen and have great changes from year to year. It could very well be a tough Mountaineer team that we will be meeting."

Consider Quote

The worst of Cathrall's fears can be understood when one considers a quote by West Virginia coach Rafael del Valle in their press guide. "There will be some good tennis played this season and a lot of surprises," del Valle said. "We will definitely have more depth than last year."

The Lion netmen might have a much tougher time with West Virginia than they did last year when they easily defeated the Mountaineers, 9-0. The Lions, however, won't exactly be going into the match without a chance.

State lost its biggest gun from last year's 8-4 team in the form of Mario Obando. Last year's captain has graduated and there is no one on the present team who can take his place. However, an

abundance of depth throughout the lineup should keep the Lions in their winning ways.

Kramer Leads

Senior Neal Kramer, the newly elected team captain, will lead the team in both the number one singles and doubles. The remaining singles positions will be handled by Joe Kaplan, Bob Meise, Glenn Rupert, Art Avery and Matty Kohn. These six will also handle the three doubles positions. Bob Claraval and Pete Fass are other key members of the team.

The Lion netmen will start their regular season tomorrow against a West Virginia team that compiled a 5-3 record last year. The Mountaineers have lost only one man from last year's team and they have six lettermen returning. Leading the way is captain Marc Parsons. Behind him in the singles are Fred Smith, Bob Nilsen, Pat Callahan and Jack Earhart. These five and Jay Dailer will make up the three doubles teams.

NITTANY
NOW SHOWING . . . TONITE 7:00 - 9:15 P.M.
SAT. & SUN. at 1:30 - 3:20 - 5:15 - 7:00 - 9:15 P.M.

Woman As She Is . . .
SILVANA MANGANO . . . **All Things To All Men!**

THE WITCHES
is a woman!

TECHNICOLOR

CLINT EASTWOOD
LUCHINO VISCONTI
MAURO BOLONINI
PIER PAOLO PASOLINI
FRANCO ROSSI
VITTORIO DE SICA

FEATURE TIME
1:30 - 3:58
6:26 - 8:54

NOW SHOWING
2nd Big Week

*The Story Of Three Consenting Adults
In The Privacy Of Their Own Home*

Palomar Pictures International presents
an Associates and Aldrich Production

Starring Beryl Reid, Susannah York, Coral Browne
Also Starring Ronald Fraser, Patricia Medina, Hugh Paddick, Cyril Delevanti
Music By Gerald Fried
From The Play By Frank Marcus. Screenplay By Lukas Heller. Produced And Directed By Robert Aldrich
From Cinerama Releasing Corporation Metrocolor®

Positive Proof
Of Age Required

FEATURE TIME
1:30 - 3:27 - 5:24
7:21 - 9:18

NOW PLAYING
Action - Action
Action

Bradley Signs With Packers

Former Penn State football player Dave Bradley has signed a contract with the Green Bay Packers of the National Football League for "around \$60,000" for two years. Bradley, an All-East selection at tackle on Penn State's Orange Bowl team and a second-round draft choice, came to terms with the Packers last weekend. The contract carries a "no cut" clause for the first year.

All-American tight end Ted Kwalick, drafted by the San Francisco 49ers, and John Kulka, property of the Miami Dolphins of the American Football League, have engaged Consulting Services of Akron, Ohio, to negotiate their contracts.

Free Car Heaters
CARTOON
TEMPLE
DRIVER THEATRE

WITH OPEN AIR THEATRE SEATING
N. Alherton Street, 322.
FRI. - SAT. - SUN.

SEAN CONNERY
"THUNDERBALL"
PANAVISION TECHNICOLOR
BIG BOND SALE
SEAN CONNERY
"FROM RUSSIA WITH LOVE"

STARLITE

APPLE FRAMES
The Beatles
Yellow Submarine
COLOR BY Deluxe
United Artists
CO-HIT

The 'Paper Lion' is about to get creamed!

Stuart Millar
PAPER LION
Technicolor
United Artists
VISIT US OFTEN THIS DRIVE-IN SEASON
ADM. \$1.00 A PERSON

Cinema X MARTYRS OF LOVE

First of a series of Three Film Programs
Thurs., April 3 & Fri., April 4
7:00 & 9:30 Chambers Bldg.
Sat., April 5 & Sun., April 6
4:00, 7:00 & 9:30 Forum Bldg.
Admission: \$1.25 (single) or \$3.00 (series)
Tickets at Door or on Ground Floor of HUB

Kaleidoscope:
A Program of Theatre Dance
Tonight and Tomorrow
At the Playhouse
Phone Reservations Accepted (865-9543)

RKO STATE
114 W. COLLEGE 239-3351

HELD OVER! 2nd WEEK . . . 1:30 - 4:10 - 7:00 - 9:40
Metro-Goldwyn-Mayer presents a Jerry Gershwin-Elliott Kastner picture starring

Richard Burton **Clint Eastwood** **Mary Ure**

"Where Eagles Dare"

A MISSION THAT CAN'T SUCCEED . . . BUT DARE NOT FAIL!
They must storm the Gestapo fortress and reach the Allied captive who knows the D-Day invasion plans.

also starring Patrick Wymark • Michael Hordern
story and screenplay by Alistair MacLean • directed by Brian G. Hutton • produced by Elliott Kastner
Panavision® and Metrocolor®

RKO STATE
126 W. COLLEGE • 237-7885

HELD OVER! 2nd WEEK . . . 1:30 - 4:05 - 7:00 - 9:45
Direct From Record-Breaking Road Show Engagements!
FIRST TIME AT POPULAR PRICES!
CONTINUOUS PERFORMANCES . . . NO SEATS RESERVED!

2 ACADEMY AWARD Nominations!
"THE SHOES OF THE FISHERMAN" RESTORES FAITH IN FILMS!
—Look Magazine

MGM presents a George Englund production
THE SHOES OF THE FISHERMAN
starring Anthony Quinn • Oskar Werner
David Janssen • Vittorio De Sica
Leo McKern • John Gielgud
Barbara Jefford • Rosemarie Dexter
and Laurence Olivier
screenplay by John Patrick and James Kennaway based on the novel by Morris L. West
directed by Michael Anderson • produced by George Englund
Panavision® and Metrocolor®

- Use Collegian Classifieds -

MEET THE SLAUGHTERERS!

The man-hunter who captured a town!

The hunted gun-runner who sabotaged a train!

The tigress who seduced an army!

All they need is...
100 RIFLES
20th Century-Fox presents
A MARVIN SCHWARTZ Production

Starring **JIM BROWN** • **RAQUEL WELCH**
BURT REYNOLDS • **HANS GUDEGAST**
Directed by TOM GRIES • Screenplay by CLAIR HUFFAKER • TOM GRIES • Music by JERRY GOLDSMITH
COLOR by De Luxe

Pianist In Schwab

AMERICAN PIANIST BRYON JANIS, performing at 8:30 p.m. in Schwab, examines one of two Chopin manuscripts he recently discovered...

Library Info Service

No Question Too Big or Small

The questions they get cover everything from how to build a windmill to the thixotropic properties of fly ash. The industries asking the questions range in size from U. S. Steel and General Electric to a one-man car wash operation...

TRAIL'S END CAMP

Mr. Joseph Laub and Mr. Leon Emmers will be on campus Saturday, April 5, 1969, to interview prospective camp counselors. Positions open for male and female counselors.

W-AWK-RADIO QUICK FM/ninety seven 6 p.m. thru the night every night FM POWER WIN G.E. TRANSISTOR RADIOS ALL THIS WEEK

SUMMER EMPLOYMENT at Shore Resorts for applications—write to Kohr Bros. Inc. 141 Market St. YORK, PENNA. 17401

JODON'S STABLES will begin its spring RIDING SCHOOL PROGRAM BEGINNER • INTERMEDIATE • ADVANCED Separate Classes for Children and Adults on March 31

Collegian Notes

Noon Memorial Service Set

Student leaders will participate in a Memorial Service at noon today on Old Main lawn. A responsive reading from Exodus will be led by Samuel M. Edelman, president of the University Readers.

Philip Jones (8th-management—Old Greenwich, Conn.), president; Rodney Redding (business administration—Waynesboro), vice president; Linda Ehrenfeld (10th-finance-Pittsburgh), treasurer; and William Waters (3rd-business administration-Pittsburgh), secretary.

Collegian Classifieds Bring Results

Giving to the U.S.O. is not an act of absolutism. It will not even up our debt to all the young Americans around the world who serve our cause.

Easter is in full bloom at Woodring's Wide choice for appropriate Easter gifts... Corsages — Potted Plants Cut Flowers

B'NAI B'RITH Saturday Nite Movie April 5th - 8:00 P.M. 'THE UNSINKABLE MOLLY BROWN' Starring Debbie Reynolds Harve Presnell

EAST HALLS JAMMY featuring 'SIGHT UNSEEN' FRIDAY 9-12:30 P.M. 25c *GIRLS FREE 'TIL 9:30

FREE TRAVEL GUIDE FEATURING KIBBUTZ HOLIDAYS IN ISRAEL and Optional Archeological Dig COLLEGIATES CO-ED 117-25

TICKETS now on sale HUB Desk NICKELODEON NITE TONITE Laurel & Hardy Buster Keaton Douglas Fairbanks, Jr., etc. SHOWS AT 7 & 9:20 Free Popcorn HUB Assembly Room

COLLEGIAN CLASSIFIEDS

CLASSIFIED ADVERTISING POLICY DEADLINE 10:30 A.M. Day Before Publication RATES First Insertion 15 word maximum Each additional consecutive insertion \$1.25

• Suede Floppy Hats • New Silver Jewelry • Spring Handbags • International Rings and Earrings • Coming Soon • SLDASAN & SLBTE your spring thing is at Guy Britton (Next to Murphy's on S. Allen) Be sure to pick up your mini-poster