

Partly sunny, breezy and mild today. High near 68. Cooler to night; low near 40. Partly cloudy, windy and unseasonably cool tomorrow with a few light showers possible. High near 56. Sunny and warmer Monday and probably Tuesday.

The Daily Collegian

Collegian

Week in Review

—See Page 2

VOL. 68, No. 117

6 Pages

UNIVERSITY PARK, PA., SATURDAY MORNING, MAY 4, 1968

SEVEN CENTS

from the associated press

News Roundup: From the State, Nation & World

The World

Athlete's Heart Transplanted To Carpenter

LONDON — The heart of an athlete who ran every day until the day he died kept up a normal beat yesterday for carpenter Joseph Rizor, the day after a surgical team transplanted it in him.

Doctors at Stanford Medical Center said the next two or three days will be critical for Rizor. His new heart is that of a man who died of a brain hemorrhage after keeping fit by running, bowling, swimming and hiking.

Rizor's heart and blood pressure were reported normal. But doctors said his ailing lungs must adjust to a new heart.

In addition, an Arizona accountant is doing fine after receiving the heart of a young woman in the world's ninth heart transplant.

The tenth heart transplant was performed yesterday in London. Doctors at the National Heart Hospital there report the fourth transplant operation within a week.

The Nation

King Followers Plan Poor People's March

MARKS, Miss. — The Poor People's March on Washington, an infant that grows to grow into a political giant, wrestled with organizational and recruiting problems yesterday.

"We are setting teams to fan out and tell these people what we are trying to do and how they can help," said the Rev. James Bevel, a bearded Southern Christian Leadership Conference spokesman.

The march, brainchild of the late Dr. Martin Luther King, is an attempt to draft the SCLC's technique of provocative but non-violent "constructive tension" onto a push for economic change.

From this small beginning, here in this quiet Delta town, population 2,600, SCLC hopes to develop the campaign into a political movement of the poor, black or white, with the power to prod Congress into action.

"This is no longer a civil rights thing," said Bevel. "This is economic. We intended to force the power structure of this country to divert more energy—and by that I mean money—into getting 40 million Americans into this nation's economic mainstream."

Wide Split Expected in Texas Voting

DALLAS, Tex. — Texans begin deciding today how the state will vote in the Republican and Democratic presidential nominating conventions with the widest split in the GOP instead of the Demos for a change.

In what for Texas is a big political day, citizens also will:

Determine whether former Alabama Gov. George Wallace and his American party get on the state's general election ballot.

Nominate, send into runoff or elect candidates for office from the precincts to the Governor's Mansion and Congress.

Precinct conventions will follow the closing of the polls at 8 p.m. EDT and it is there that the complexion of presidential nominating delegations is determined.

County and state conventions will be held later for final selection, but control of the nominating delegation generally is determined in the precincts.

Democrats are expected to name Gov. John Connally as their favorite son. Republicans probably will name Sen. John Tower of Texas.

But there the unity ends among Republicans. One group, called "the old guard" in Texas, favors Gov. Ronald Reagan of California and after that Richard Nixon.

Civil Liberties Union Takes Morals Case

WASHINGTON — The American Civil Liberties Union said yesterday it has taken the case of a 22-year-old woman who charges she lost her security clearance and Army job on the basis of reports that she was immoral.

"It's an outrageous case," said Lawrence Speiser, director of the ACLU office here. "This woman was coerced into resigning. We're in touch with the Army now about the matter. We'll try to get them to rescind their actions on this case and give the woman a chance for reinstatement."

Carolyn Lea Tatnall of Philadelphia said she resigned April 19 as a photographic technician for the Army Map Service following a 2½-hour Pentagon interrogation about her intimate life and after an Army security officer told her later that he had seven reports of what he called her immorality.

The security officer refused to show her the reports or name the sources, she said, and the next day her boss told her to resign or be fired.

Harold P. Dunning, personnel chief for the Army Map Service, confirmed there had been a "routine background investigation" of Miss Tatnall but denied she was told to resign or be fired.

The State

Health Dept. Warns of Dangers of Poisons

PHILADELPHIA — Poisons kill—and only the public can guard themselves against accidents that take too many lives, particularly children, in Pennsylvania. Last year there were about 50,000 persons poisoned in the Keystone State, with 23 deaths.

The Pennsylvania Department of Health wages an unceasing campaign to remind the public of the dangers of poisons, frequently found in the home and usually in plain sight and unprotected.

Most poisons have antidotes and doctors, summoned promptly, usually can save a life. But there's no serum or vaccine that protects against substances swallowed either unwittingly or deliberately.

Dr. Thomas W. Georges, Jr., state secretary of health, says his department never ceases its educational campaign aimed at telling the public how to protect themselves against poisons.

The main idea is to keep all dangerous substances, even medicines believed innocuous, out of a child's reach. Locking cabinets is an excellent precaution.

"There are also dangerous substances in many household preparations," said Georges. "These preparations are often found under kitchen sinks, and in broom closets."

Judge Postpones Prof's Induction Order

PITTSBURGH — A judge postponed indefinitely yesterday the Army inductions of a professor and a college student who turned in their draft cards to protest the war in Vietnam.

The action by Judge Louis Rosenberg of U.S. District Court clears the way for appellate federal court review for Dr. David Colfax, 31, and David Worstel, 21.

Judge Rosenberg first declared he had no jurisdiction in the case, but later ordered the postponements pending a review by the Third U.S. Circuit Court of Appeals in Philadelphia.

A spokesman for the U.S. Attorney's office said the judge's actions were inconsistent, and said the government will seek Monday to have the induction proceedings rescheduled.

Colfax is a sociology professor at the University of Connecticut and a father of two. Worstel, of suburban McCandless Township, is a full-time student at the University of Chicago.

Both were reclassified 1-A recently and ordered to report for induction by their draft boards here for failure to possess their registration cards, a violation of the draft law.

Each claimed his induction amounted to unconstitutional punishment infringing on their freedom of speech.

U.S., North Vietnam Agree

Paris Chosen for Talk Site

WASHINGTON (AP)—President Johnson announced agreement with North Vietnam yesterday to begin preliminary peace talks in Paris May 10 or shortly thereafter.

Johnson immediately coupled his announcement in a nationally televised news conference with a sober warning against expecting that these first direct U.S.-North Vietnamese talks will quickly end the war.

He said, "We hope this agreement on initial contact will prove a step forward and can represent a mutual and a serious movement by all parties toward peace in Southeast Asia."

But the President added: "I must, however, sound a cautionary note. This is only the very first step. There are many, many hazards and difficulties ahead."

Actually, the preliminary sessions are expected only to determine whether there is a mutually acceptable basis for

serious peace negotiations.

First public word of a break in the month-old stalemate over a site for the proposed preliminary talks came in a Hanoi broadcast heard by U.S. monitors shortly before Johnson's 10 a.m. DT meeting with newsmen.

It was Johnson's first scheduled, live-televized news conference here since Nov. 17 — but administration officials insisted the President had no secret, advance knowledge of the Hanoi decision on Thursday when he scheduled the conference.

The Hanoi statement followed customary Communist language denouncing the United States for aggression in Vietnam, with announcement of agreement to dispatch a special envoy to Paris.

North Vietnam believes, the broadcast said, "Paris, just as Phnom Penh, Cambodia and Warsaw, Poland, is an appropriate venue for the formal and bilateral talks" with the United States.

"These formal talks will begin on

10 May, 1968 or a few days later."

In the maneuver over a site since the opposing sides first declared their readiness for direct talks April 3, the United States had suggested 15 possible Asian and European capitals while North Vietnam held to Warsaw and Phnom Penh.

Johnson had refused to accept the Communist site choices on grounds that the meeting place should be in neutral territory, with communications facilities for diplomatic dispatches open for press coverage and accessible to representatives of the various governments with interests in the Vietnam war.

Neither side officially proposed Paris. But both were careful not to reject the French capital, either, when French Foreign Minister Maurice Couve d'Urville suggested its availability April 18.

So Paris was available on the diplomatic shelf for North Vietnam's decision

and Johnson followed through promptly, saying:

"As all of you know, we have sought a place for these conversations in which all of the parties would receive fair and impartial treatment. France is a country where all parties should expect such treatment."

While French President Charles de Gaulle has criticized U.S. Vietnam policy, France has maintained relations with and kept her capital open to government officials on both the Communist and non-Communist sides. These include the Red Chinese as well as North and South Vietnamese. As a modern city, Paris has up-to-date communications.

Johnson said he first heard of Hanoi's agreement on Paris at 1 a.m. Washington time. It came in a diplomatic message given to the American ambassador at Vientiane, Laos, by the North Vietnamese embassy there a few hours before the Hanoi broadcast.

From Petaluma to Penn State . . .

STAR OF NEWSPAPERS, television and now the University's Spring Week. Snoopy graces the window of a downtown business establishment. Spring Week begins Monday, May 13 and continues through Saturday, May 18.

From Stage, Screen, and Television

Celebrities Endorse Candidates

NEW YORK (AP) — Luminaries from television, the stage and movies are signing on for one of the biggest road shows ever — the presidential primaries.

The ranks of campaigners and volunteer workers for the candidates are studied with names that fill theaters. And that's the kind of drawing power the candidates, particularly Sen. Eugene J. McCarthy, are looking for.

Paul Newman, Myrna Loy, Garry Moore, Dustin Hoffman and Simon and Garfunkel are on the hustings in Indiana for McCarthy in the May 7 primary.

Celebrities Effective

"When you have a candidate who's not as well known, and there's no money so that you can't buy television time, these people become more and more effective for us," said Barbara Handman, head of the Arts and Letters Committee for McCarthy. "They're well-known drawing cards. Our problem is to make Sen. McCarthy known."

Sen. Robert F. Kennedy, one of his two Democratic opponents in the Indiana primary, is not bothered by that problem. He has brought in members of his family and some political associates.

Nevertheless, the Kennedy headquarters in Washington has a glittering roster of volunteer workers.

Among them are Warren Beatty, Lauren Bacall, Joey Bishop, Bill Cosby, Tony Curtis, Henry Fonda, Jack Lemmon, Shirley MacLaine, Malina Mercouri, Jack Parr and David Susskind. It takes a full page to list all the names.

Republican Richard M. Nixon also has his show business supporters: Ginger Rogers, John Wayne, Rudy Vallee and Ray Bolger.

And Frank Sinatra reportedly is ready to head a fund-raising show for Vice President Hubert H. Humphrey in California.

But the longest list of stars and the most active workers belong to Sen. McCarthy.

This is due partly to the work of Mrs. Handman and her committee. She headed similar committees for John F. Kennedy in 1960 and for President

Johnson in 1964. She has invaluable contacts, since her husband, Wynn Handman, is co-founder of the American Palace Theater.

McCarthy—"Firm Position"

But it is also due to the fact that McCarthy is the inheritor of many of the fervent followers of the late Adlai Stevenson. "McCarthy" came out and took a firm position on the war in Vietnam," said Eli Wallach.

"I'm not talking about David taking on Goliath—that's press agent gimmickry—but he's the man who expresses discontent with dignity."

Until he left for Rome to make a new movie, Wallach and his wife, Anne Jackson, held poetry readings at fund-raising parties.

These parties are one of the biggest tasks of the celebrities. Myrna Loy raised \$20,000 at two such fundations in Philadelphia one Sunday afternoon. "That was quite a day," she said.

'Political Cabaret'

Showpiece for the McCarthy backers is Eugene's, a political cabaret, where guests are asked to make a campaign donation of \$5. Patrons may find Elaine May entertaining one night and social critic and cartoonist Jules Feiffer the next.

A Eugene West is due to open soon in Los Angeles.

Campaigning for the candidates is not without hazards, however.

David Susskind, a Kennedy supporter, was booed at a Democratic dinner in New City, N.Y., when he attacked President Johnson. This was before Johnson removed himself from the race.

Similar to Mob

"You could feel the crowd," he said. "They would hiss and they would applaud. One man called it treason and walked out. It was like a lynch mob."

Tony Randall was castigated in the Pennsylvania Legislature after he called Johnson "a lying S.O.B." while campaigning for McCarthy in Philadelphia. This also was before the President withdrew.

Asked about it later, Randall said, "I guess I spoke out of turn."

IT WAS an unnerving sight for the concerned students yesterday who spotted a workman "attacking" the Obelisk with drill and hammer. But fear not. The Obelisk and its legend remains intact. Only a plaque was added to give visitors a little insight into the origin of the structure.

Week in Review

The nations of the world yesterday breathed a collective sigh of relief as the United States and North Vietnam finally agreed to hold preliminary talks starting May 10 in Paris.

President Johnson, however, after making the announcement, warned against premature optimism. The war is far from over. "This is only the very first step," Johnson cautioned. "There are many, many hazards and difficulties ahead."

One of the most imposing roadblocks to peace is the South Vietnamese government. The generals who we have gone to such pains to keep in power are aware that any lasting peace settlement must involve a popularly elected coalition government in South Vietnam, which would leave Thieu and Ky selling balloons on Saigon street corners.

President Thieu Wednesday ordered the arrest of one political leader for promoting a coalition government.

In the Middle East, the Israelis Thursday defied a United Nations resolution and staged a huge military parade through the streets of "liberated" Jerusalem. Earlier in the week, Egyptian President Gamel Abdel Nassar declared that a fourth conflict between the Arab world and Israel is inevitable.

In the nation, Presidential hopefuls Robert F. Kennedy and Eugene McCarthy prepared for their first direct confrontation in the Indiana primary, scheduled for next Tuesday. Kennedy leads both McCarthy and pro-Johnson favorite son Gov. Roger Braunig by substantial margins in various polls. Kennedy considers the results of the Indiana contest crucial to the campaigns of all three Democratic presidential aspirants.

Meanwhile, moderate Republicans were provided with a morale booster Wednesday as New York Gov. Nelson

Rockefeller officially entered the Presidential race. On Thursday, Rockefeller began his campaign with a rather inane, but dovish, speech on Vietnam. Yesterday, Rocky lashed out against the draft law, calling it "arbitrary and inequitable," and supported the adoption of a lottery system.

In New York, relative calm prevailed at Columbia's Morningside Heights campus after 10 days of violence. On Tuesday, some 1,000 of New York's finest billy-club swingers forcibly evicted about the same number of student demonstrators from five university buildings. Fifteen policemen and 132 students were injured, none seriously, and about 628 students were arrested on trespassing charges.

Yesterday, the campus remained paralyzed after two more clashes between police and students Wednesday and Thursday. University officials hope classes will begin again Monday.

And at Penn State, the week's most earth-shaking event was a proposal, to be introduced to the University Senate on Tuesday, to abolish academic probation. The long-needed bill would replace probation with a "grade point deficiency" system, under which a student would be dropped from the University if his total number of grade points was less than the total number of credits multiplied by two.

Administrators said the rationale for academic probation—that students barred from participating in extra-curricular activities study more—is "nonsense."

Meanwhile, the possibility of a tuition hike beginning next fall loomed large. If the state legislature cuts the University's 1968-69 budget request, as expected, the Administration sees no alternative but to defray extra costs among the students. —M.S.S.

Successor to The Free Lance, est. 1887

The Daily Collegian

62 Years of Editorial Freedom

Published Tuesday through Saturday during the Fall, Winter and Spring Terms, and Thursday during the Summer Term, by students of The Pennsylvania State University. Second class postage paid at State College, Pa. 16801. Circulation: 15,500

Mail Subscription Price: \$2.50 a year
Mailing Address — Box 467, State College, Pa. 16801
Editorial and Business Office — Basement of Sackett (North End)
Phone — 865-2321
Business office hours: Monday through Friday, 9:30 a.m. to 4 p.m.

Member of The Associated Press

PAUL J. LEVINE
Editor

William Epstein
Managing Editor

WILLIAM FOWLER
Business Manager

Michael S. Serrill
Editorial Editor

PAGE TWO

SATURDAY, MAY 4, 1968

BERRY'S WORLD

... And McCarthy's the only guy seeking the job, who

Daily Collegian 'Hot Line' To Air Student Complaints

"Hot Line," a new feature of The Daily Collegian, will begin next week.

The "Hot Line" is intended as a public service feature which will allow the dissatisfied to air complaints and attempt to answer them. Students and faculty are invited to participate in the "Hot Line." Grievances about classes, dormitory or downtown living, or anything for which an answer is sought, may be phoned into the "Hot Line."

Want to know why you've had goulash three days in a row in the dining hall? Call Collegian "Hot Line." Maybe there is a good reason for the plethora of noodles. If not, an unsatisfactory answer for all to see might be the best way to end the indigestion.

"Hot Line" calls will be received every Monday and Wednesday evening from 8 to 11 beginning next week. The special Collegian "Hot Line" number is 865-2881. The answers to Monday night's calls will be printed in the Collegian on Wednesday, and Wednesday's calls will appear Friday.

Letters to the Editor

Seydor: With Axe in Hand

TO THE EDITOR: I heartily suggest you find yourself a new film critic. Mr. Seydor's review of "Elvira Madigan" was utterly devoid of any professional or even amateur sensitivity, something which the film (the review notwithstanding) abounds in.

It was, in fact, so unbelievable that at first glance I thought when he called the film meretricious he must surely have meant meretricious. But, no, his inane comments continue. He calls the story absurd, the events unlikely. But the story is a true one—and who is Mr. Seydor to call it unrealistic. To quote Dostoyevsky, "I have my own idea of reality in art; and what most people will call almost fantastic and an exception sometimes constitutes for me the very essence of reality."

"The ordinariness of events and the conventional view of them is not realism in my opinion but, the very opposite of it."

As if attacking the story were not enough he continues in a sadistic frame of mind to reproach its technical qualities, and here he creates his greatest error. One would have to animate the works of Renoir to find as much beauty in one motion picture.

He compares it with "The Fox" which admittedly has some breathtaking shots, but even here "Madigan" is far superior, in effect, incomparable.

I suggest Mr. Seydor have some second thoughts on this film as he did on "The Fox." Or, perhaps, he would fare better in some other field — like acting. I can just see him in Keir Dullea's role in "The Fox" — with axe in hand.

Steve Radbill '70
Russ Reed '69

Suggestion for a Reader

TO THE EDITOR: In answer to Mr. Nardini who complained about the "pervasive" paintings in Pattee, one might argue that obscenity is only seen by obscene people. Instead, I suggest, Joe, that you get — and, it'll do you good.

See what I mean, Joe, the blank stands for "educated."

Stanley Batt '68

Nude Is Artist's Subject

TO THE EDITOR: In response to Mr. Nardini's letter criticizing the painting presently displayed in Pattee Library, I should like to point out that the nude female form has been the artist's subject, and indeed man's favorite subject where aesthetic beauty is concerned for countless years. Greek Sculpture, Hellenistic Sculpture, and Renaissance Sculpture and Painting exhibit myriads of portrayals of both the nude male and nude female forms.

For example, The Doryphore, Aphrodite of Melos, David by Michelangelo, Sleeping Venus, and Le Dejeuner sur l'Herbe by Manet (a very controversial painting in its time), are all classics!

Such outstanding criticism of the art itself or its display in our library is not warranted nor appropriate in our day. During the Victorian Era, like criticism was appropriate, even expected, but today people with such attitudes towards open display of a nude form often find themselves in the psychological clinic; may I refer you to our competent psychological clinic in Burrows Building.

Surely you have scanned the pages of Playboy just once in your life. This makes you a hypocrite too! And as for personal liberty, the people who pose in the nude for

art work of any type are exercising their personal liberty to do so just as the rest of us exercise our personal liberty to not do so! Where is the abuse?

Indeed Mr. Nardini, I would suggest you take Art History 100 — and open your mind!!!
Michael G. Gingerich '68

RFK: Professional Brother

TO THE EDITOR: Mr. Serrill's apologies (Editorial of May 2) for Senator Kennedy thus far have failed to either reach the point regarding RFK's political and personal faults or to discuss how the "professional brother" is going to solve Vietnam and the Negro problems.

Mr. Serrill appears to be deluded into thinking that RFK's faults lie in the area of opportunism. On the contrary, opportunism is the least of Senator Kennedy's vices. One has but to look into his record as a McCarthyite (Joe not Gene), Labor committee investigator, Attorney General, campaigner, Senator, and now demagogue at large to attain proof of the danger of this man to this nation.

RFK's record as a power-hungry publicity seeker; his illegal use of office for personal gain; his convictions for violation of Fair Campaign Practices codes; his disregard for Civil Liberties; his several near libel suits and more, much more, make him this danger. Who will uncover the Myth?

Further, Mr. Serrill has failed to tell how RFK can and will solve the problems. Instead of vague utterances about "Peace," "Justice" and "Equality" let's hear some concrete answers. It is easy to criticize the present Vietnam policy (as Robert Welch or Gus Hall could testify) and it is easy to say "reconcile the races," but how Mr. Serrill is this to be done? Until you answer this question the endless rhetoric is a waste of every student's reading time.

Donald Ernsberger '69

Cheerleaders and Spirit

TO THE EDITOR: Richie Lucas may have the answer to a new and effective cheering squad ("Cheerleaders: Sis Boom Blah," April 30) but he may be missing the best potential cheerleading material available for the 1968-1969 season. I am afraid that perhaps Richie is overlooking the fact that the people who were juniors on the squad during the 1967-1968 season and who have been subject to his dismissal are exactly the kind of people he would want as cheerleaders.

If he had taken the time to meet these people before and work with them, the value would not have escaped his attention. These are the people who do care about the "spirit problem" here at Penn State but have always been held back by an apathetic group of senior squad members. There is no reason why Richie cannot build a new and effective squad using these enthusiastic and experienced "ex-cheerleaders" as its foundation.

Richie Lucas all of a sudden came out of the blue with his ideas to completely revamp the cheerleading system. This is perfectly fine, but it came at exactly the wrong time. It came at the time when the most enthusiastic bunch of cheerleaders were finally going to reach the senior level and would be able to set a tone of true spirit for the entire squad. If Richie Lucas does not allow all these people back on the squad, the cheerleader's effect on Penn State's enthusiasm will certainly be dulled to say the least.

Andrea Weaver
Retired Cheerleader

The Sisters of
Alpha Gamma Delta
would like to thank
Delta Upsilon
for a wonderful
pledge formal jammy

Broken up about
dorm food, housing
student activities . . . ?

Call Collegian
"HOT LINE"
865-2881

Starting Monday, May 6 and every subsequent Monday and Wednesday, our "HOT LINE" reporters will receive your calls between 8 and 11 p.m. Replies to your complaints will be published in the new "HOT LINE" feature in The Daily Collegian.

DELTA GAMMA

honor their fall and winter pledge class at their
Spring Pledge Formal

Joan Applebaum	Peggy Berry	Betsy Armstrong
Sandee Costanzo	Jeanne Grossman	Marilyn Campbell
Grace Thunborg	Nancy Bagrosky	Gail Ceresa
Becky Spangler	Sandy Hubbard	Cathy Kiser
Jean Hurd	Nancy Jacobi	Pat Kuczynski
Marilee Tuton	Mary Kramer	Jane Sheridan
Sandy Wallin	Sue Rhine	Gail Smith
Casey Disque	Cindy Stevens	Sue Walski
Juliane Stephan	Phyllis Vento	Marsha Wirta
	Diane Hurley	

LA VIE PORTRAITS

PENN STATE CLASS OF 1969

Portraits to be taken now
LAST NAME DATES
A thru C May 6-10

(All members of class of '69)

Note: D thru Z will be taken in the Fall with the following exceptions:

Those graduating September 1, 1968 and December 6, 1968 and those Student Teaching in the Fall, must have their portraits taken in accordance with the following schedule:

LAST NAME	DATES
D thru L	May 13-17
M thru R	May 20-24
S thru Z	May 27-31

Portraits are taken without appointment, 9 a.m. to 12 noon and 1 p.m. to 4 p.m. at the Penn State Photo Shop, 214 E. College Ave. (rear), State College. (Telephone: 237-2345). Charge of \$1.50 payable when portrait is taken.

Women wear dark sweaters, no jewelry
Men wear dark suit coat, white shirt, tie.

LUTHERAN STUDENT WORSHIP

11:45 A.M. — 12:30 P.M.
GRACE LUTHERAN CHURCH

Virginia (l) and Frank (r) are:

A. Interviewing an African couple. B. Visiting a Nigerian University.
C. Exchanging ideas with Nigerian University students.

Actually, Virginia Blount and Frank Ogden are doing all these things. As members of the 500-student World Campus Afloat-Chapman College, these two Arizona college students had the opportunity to talk with students at the University of Ife, Ibadan branch, Nigeria.

With the help of Nigerian students and professors, the Americans compared religions, art, anthropology, educational systems, economic developments, geography, drama, music, and dance of the two countries. This is the regular course work aboard Chapman's shipboard campus, the s.s. Ryndam.

Virginia and Frank transferred the credits they earned back to their home colleges, Arizona State University and Northern Arizona University, and are going on for their baccalaureate degrees. Chapman College is currently accepting enrollments for the 1968-1969 academic year with the World Campus Afloat program.

ITINERARIES

Fall 1968: Dep. New York Oct. 10 for Dublin, London, Copenhagen, Rotterdam, Lisbon, Rome, Athens, Haifa, Catania, Barcelona, Las Palmas, Freetown, Rio de Janeiro, Buenos Aires, Montevideo, Punta Arenas, Santiago, Lima, Acapulco, arriving Los Angeles Jan. 29.

Spring 1969: Dep. Los Angeles Feb. 3 for Honolulu, Tokyo, Kobe, Hong Kong, Bangkok, Kuala Lumpur, Colombo, Bombay, Mombasa, Durban, Cape Town, Dakar, Casablanca, Cadiz, Lisbon, arriving New York May 27.

The coupon below, if completed and mailed at once, will provide the first step in reserving space for your fall 1968 and/or spring 1969 semesters with World Campus Afloat where you can take full advantage of Chapman College's unique three-year experience in effective teaching aboard ship and in world ports.

World Campus Afloat, Director of Admissions				PLEASE PRINT OR TYPE	
Chapman College Orange, California 92666					
Mr. Miss Mrs.	LAST NAME	FIRST	INITIAL	DATE	
Campus Address				Campus State	
City		State	Zip	Campus Phone	
Name of School				Year in School	
Academic Major		Approx. GPA on 4.0 Scale		Age	
Home Address				Home Phone	
City		State	Zip		
To which address material should be sent: Campus <input type="checkbox"/> Home <input type="checkbox"/> Parent or Guardian <input type="checkbox"/>					
I am interested in <input type="checkbox"/> Fall <input type="checkbox"/> Spring Semester 19 <input type="checkbox"/> Land Campus <input type="checkbox"/> Floating Campus <input type="checkbox"/> Both <input type="checkbox"/>					
SAFETY INFORMATION: The s.s. RYNDAM, registered in The Netherlands, meets International Safety Standards for new ships developed in 1948.					

Use Collegian Classifieds

Dinner, Lecture On Schedule

An Indian dinner and a variety of entertainment will be the main events of the India Week celebration tonight at the Wesley Foundation.

M. L. Gaid, guest of honor and Regional Director for the Government of India Tourist Office in New York City, will give a speech highlighting the tourist attractions of India.

The event is sponsored by the Friends of India Association in an effort to further social, academic and cultural understandings about India.

Tickets for the dinner are available at the desk of the Hetzel Union Building. The cost is \$1.75 for members and \$2.00 for non-members. All interested members are welcome to attend.

'Ethics in Politics'

Alphonso Lingus, associate professor of philosophy at the University, will speak on the topic, "The Relevance and Importance of Ethics in Politics," at Monday's meeting of the Faculty Luncheon Club.

The luncheons, open to faculty and their guests, are held weekly in the HUB.

Lingus came to Penn State in the fall of 1966 from Duquesne University. He received the

doctor of philosophy degree from the University of Lausanne in Belgium.

The Penn State Glee Club will be staging a "walk-sing" through the living areas at 7 p.m. Monday.

'Now!' To Discuss Columbia

A group of Penn State students, a faculty specialist in student activism and a member of the University's administration will discuss student power at 10 p.m. on Monday night on WPSX-TV.

The program, part of the "NOW!" series, will consider the meeting of the events which take place at Columbia University this week.

In addition to a dozen Penn State students, the discussion group will include Richard Braungart, instructor in sociology, and Raymond Murphy, of the Dean of Men's office.

The program will discuss such issues as the student power structure, the rapport among students and administrators and the morality of violence as a means of protest.

Braungart has done extensive research on student activism in American universities and universities and Murphy is involved with the issue at Penn State.

MADAMOISELLE COULMIER, watching a play-within-a-play, is shocked by the actions of the inmates of the asylum of Charenton. All are characters in "Marat-Sade." The University Theatre production ends tonight with its final performance at the Playhouse Theatre.

Collegian Notes

Mrs. Wayne W. Byers has been named dean of student affairs at Mont Alto Campus.

She replaces Jack R. Clarcq, who resigned to accept a similar position in Buffalo, N.Y.

Mrs. Byers joined the staff at Mont Alto Campus as assistant dean of student affairs in 1966.

She served as assistant dean of women, and director of housing and placement at the University of Pittsburgh from 1949 to 1952. Later, she served as a teacher of English at Chambersburg Area Joint School, and before joining the staff at Penn State was school psychologist and guidance counselor for the Shippensburg School System.

The University Chapel and Concert Choirs have been invited to appear with the Pittsburgh Symphony Orchestra next year in a performance of Anton Bruckner's "Te Deum."

Announced by Raymond Brown, associate professor of music and director of the

combined choirs, the program is scheduled for April 5 and 6, 1969, at the Syria Mosque in Pittsburgh.

Dr. Robert K. Murray, professor of American history and head of the Department of History at the University, was distinguished lecturer last week for the Phi Alpha Theta, history honor society, initiation banquet at Susquehanna University.

Dr. Murray's topic was "History: Everybody's Magica Yardstick."

Weisman Returns

Winston R. Weisman, professor and head of the Department of Art History, has returned from a federally-sponsored lecture tour that took him throughout Italy speaking on the "Origin of the Skyscraper."

Supported by the State Department's American Commission for Cultural Exchange with Italy, Weisman spoke in Rome, Florence, Pisa, Vincenza, Turin and Milan.

Refugee To Lecture On Student Rebellion

"Student Protest Behind the Iron Curtain," a discussion of factors leading up to and directly involved in the recent student rebellions in Eastern Europe, will be presented by Young Americans for Freedom at 2:30 p.m. tomorrow in the Hetzel Union Building.

Monika Flidr, who is giving the lecture, is a refugee from Czechoslovakia. She was an instructor of languages in Prague before she defected to the United States, and, according to Douglas Cooper, chairman of YAF, "is highly qualified to lead a discussion on the topic."

"Student protest movements behind the Iron Curtain are generating world-wide attention," Cooper said. "I think it is wonderful that we have this opportunity to bring about an informed discussion of the topic, inasmuch as the student movements appear to have had considerable effect in bringing about some of the reform movement in Czechoslovakia."

"There also has been pressure applied to the Polish government, though with little apparent effect as of now," Cooper added.

"Especially interesting will be comparisons of the grievances of American students with those of the students behind the Iron Curtain," Cooper said. An open microphone will be provided, and a question and answer period will follow Miss Flidr's lecture.

Miss Flidr is scheduled to meet with several students from Iron Curtain countries before the talk, Cooper said. Stan Sitko, a Polish refugee at the University, will arrange a luncheon meeting for members of YAF to speak with Miss Flidr.

Don Ernsberger, Executive Director of Pennsylvania YAF, said that the group hopes to see students, faculty and townpeople at "what should be a timely and enlightening presentation."

DEAREST:

I can't wait to hear from you, so note the Zip Code in my address. And use it when you write to me! Zip Code really moves the mail.

In Deference to Simon and Garfunkel there will be NO Awareness Through Investigation and Discussion (AID) Meeting this Sunday... but NEXT Sunday...

WDFM PROGRAM SCHEDULE

SATURDAY, MAY 4, 1968

9 - 1 p.m.—Gary Schwartz with Top Forty, news on the hour

1 - 2 p.m.—Up Beat with John Gierlich

2 - 5 p.m.—The Opera

3 - 6 p.m.—Open House

6 - 8 p.m.—After Six

8 - 12 midnight—Joe Berwanger with Top Forty, news on the hour

12 midnight - 4 a.m.—John Rich with Top Forty, news on the hour

SUNDAY, MAY 5, 1968

8 - 11 a.m.—Popular music with Bonnie Kalita, news on the hour

11:30 - 3 p.m.—Popular music with Don King, news on the hour

3 - 5:45 p.m.—The Chapel Service (delay broadcast)

5:45 - 7 p.m.—The Third Programme with George Slobers

7 - 10 p.m.—WDFM News

10 - 10:05 p.m.—WDFM News

10:05 - 12 midnight—The Third Programme (Continued) Anthony Francolini

12 - 12:05 a.m.—WDFM News

MONDAY, MAY 6, 1968

6 - 8 a.m.—John Schutrick with Top Forty, news capsules every 30 minutes

8 - 10 a.m.—Dave Handler with Top Forty, news capsules every 30 minutes

4 - 4:05 p.m.—WDFM News

4:05 - 6 p.m.—Music of the Masters

6 - 6:05 p.m.—WDFM News

6:05 - 7 p.m.—After Six: Popular, easy-listening

7 - 7:15 p.m.—Dateline News (Comprehensive campus, national and international news, sports, and weather)

7:15 - 7:45 p.m.—After Six (Continued)

7:45 - 8 p.m.—News Scene

8 - 10 p.m.—Jazz Panorama with Kent Hazen

10 - 10:05 p.m.—WDFM News

10:05 - 12 p.m.—Symphonic Notebook

12 - 12:05 a.m.—WDFM News

Canadian Author

Griffith Chapel Speaker

A. LEONARD GRIFFITH
Religion of the Snake

A. Leonard Griffith, minister of the Deer Park Church of Toronto, Canada, will speak on "The Religion of the Snake" at University Chapel Service Sunday at 11 a.m. in Schwab.

A graduate of McGill University with a bachelor of divinity degree from Queens College and an honorary doctor of divinity degree from United Theological College, Montreal, Griffith has served congregations in Ottawa, Canada, for 11 years and in London, England for six years. He conducted a preaching tour of Australia in 1965 and has travelled widely in Canada, the United States and the British Isles as speaker at ministerial and lay conferences.

Griffith is author of 11 books, including "This Is Living" and "God and His People."

Prior to the morning service, a brass ensemble, directed by Rex Rockwell, will play Bach chorales on the Mall outside Schwab. Music for the morning will also include an anthem by Pablo Casals, "Oh, Remember, Virgin Mother," sung by the Chapel choir directed by Raymond Brown. June Miller will provide organ music, composed by Bach, Ludwig Lenel and Vivaldi, with trumpeters David Stahl and Ned Trautman.

Kennedy Discusses Vietnam, Columbia as Primary Nears

ELKHART, Ind. (AP) — Sen. Robert F. Kennedy, with baseball hero Stan Musial at his side, pushed his Indiana presidential primary campaign through the heavily populated northern tier of the state Thursday.

Kennedy is maintaining a heavy schedule of public appearances as the day approaches when he faces Sen. Eugene J. McCarthy and Gov. Roger D. Branigin in his first test of strength since announcing his candidacy.

Earlier, Kennedy was asked for the first time his opinion of the student rebellion that is shaking Columbia University in New York City.

'Not a Bad Thing'

While he said, "lawlessness or violence cannot be tolerated in this country," and that those who break the law must accept

the penalties, he also quoted Thomas Jefferson as saying "a little rebellion is not a bad thing."

While the older generation may criticize the actions of the young, Kennedy said before an Indianapolis realtors' luncheon, "I suppose they can look at us and think of some of the mistakes we made," he said.

"I suppose they can say 'how did we get into Vietnam?'" he asked. "They must wonder, 'how could grownups not be able to settle their problems so that they shoot at each other?'"

Defends College Students

But Kennedy defended the vast majority of college students whom he said, "are very interested in the development of this country and the kind of society we are interested in."

nedy had sharp criticism for the Johnson administration's handling of the nation's economy and urged once more that the war "must be brought to a swift, honorable conclusion so that our economy, which has been so distorted and disturbed by this massive spending abroad can be brought back into balance and so that the urgent work at home can begin."

Speaking in Elkhart, Ken-

Penn Staters Give Area Children Assistance

By LINDA CUNNINGHAM
Collegian Staff Writer

Remember the trips to the stores and wandering away from your parents to gaze wide-eyed at the latest toys? The trips to parks and playgrounds? How about those Saturday afternoon movies and the cartoon shows before the main attraction?

Few of us can remember not sharing in these childhood experiences, but the fact remains that there are children in the United States, some in the immediate area, who do not have the opportunity to enjoy these simple things. All that is necessary to remedy this situation is love, dedication and a desire to help children to adjust to society.

Philip J. Parroff (9th-secondary education-Philadelphia) saw the need to help such students and as a result founded the Voluntary Assistance for Children, a group of 15 University students. Parroff had gained experience in this area through work with a similar group in Germany where his father was stationed with the Armed Forces.

Presently, the students are acting as "big brothers" and "big sisters" to a family of seven children ranging in age from 2 to 12 years. Each weekend several of the students visit the children and take the five oldest ones to such places as the University deer farms, dairy farms and the local shopping center.

"These kids are really lively and show a great interest in just about everything,"

David G. Sarvadi (9th-general arts and sciences-Aurora, Ohio), vice president, said. "They really keep us on our toes." "Through these weekend contacts we hope to show them that the little world they live in isn't the only thing there is," Sarvadi added.

The activities of the group are not confined solely to these children alone. The primary objective of VAC is working with the juvenile court in Bellefonte. This involves doing research on cases, preparing files and working with the juveniles themselves. VAC hopes to be able to give juveniles in trouble with the law, the experience and guidance they need to solve their problems.

Varied Backgrounds

Students in VAC come from varied backgrounds and curricula. One of the members is a counselor in a men's dorm, several of the students are members of sororities and most are upperclassmen. The one thing they have in common is their interest in helping children. That is exactly what they do five to six hours a month.

Sarvadi stressed a need for more qualified students to aid the program. He said there is also a need for transportation. The only requirements for membership in the group are an interest in helping children, a cumulative average of 2.25 if the candidate is a student and a desire to work with the group for more than one or two terms.

Those interested in getting further information about the group and its activities should contact either Phil Parroff—865-6986 or Dave Sarvadi—238-3313.

'Based on Brotherhood'

Ukrainian Club To Sponsor Native Dances, Trips, Social

The Penn State Ukrainian Club serves several purposes, according to Wasyl Luciwi, club adviser.

The club's primary function is to cooperate with the University in the advancement of its overall education mission. Luciwi said. It also stimulates an interest in the history and culture of the Ukraine and the contributions of Ukrainian settlers to Pennsylvania.

The club presents a wide variety of programs featuring speakers, exhibitors, symposia and cultural events and encourages the speaking of Ukrainian under conditions of informality, Luciwi explained.

Brotherhood

Luciwi said the club is based on brotherhood. Membership is open to anyone who is affiliated with the University, including townspeople, regardless of their nationality, religion, political affiliation or curriculum. Luciwi said that most of the students here are away from home and are without roots. "They need someone to help them, and this club helps its members as well as other students," he said.

The club also provides a social life for its members. It provides a change of pace from hitting the books and it enables the members to make new friends, Luciwi continued. Some of the social activities are lessons in and lectures on Ukrainian civilization, culture, history, art, folk dancing and folk customs.

The club is now in the process of requesting permission from the University to establish a course in the Ukrainian language. It plans to go on a few trips, sponsor Ukrainian dances and hold a social before the term's end.

Guest Speaker

Future plans include a guest speaker from Harvard, publication of a club almanac and more exhibits. Such exhibits,

of which there have been 17 to date, bring parts of other cultures to the American culture, Luciwi said.

The club also hopes to establish a closer relationship with groups such as the French Club and Spanish Club. It will discuss and hopefully improve relationships with these other cultures and exchange speakers with them. "The club's final plan for the immediate future is to sponsor folk music radio broadcasts," Luciwi said.

YOUR
PENN STATE
CLASS RING

216 E. College Ave.

NOW HEAR THIS!

Shoot Pool from
9 a.m. - 6 p.m.
Just
75c per hour

AT THE ARMENARA
BOWLING LANES
DIRECTLY ACROSS
FROM SOUTH HALLS

GIVE MOM A BEAUTIFUL CORSAGE

and
WE WILL GIVE DAD
A FREE BOUTINNIERE

Phone: 355-2655

It's a Grand Old Name!
In Fact
The Grandest and Oldest
Happy 117th Anniversary

Alpha Delta Pi
Happy 10th Anniversary
Pi Kappa Chapter

Pi Lambda Phi
and
Delta Theta Sigma
proudly present their
Polish Mother's Day Jammy
music by the Intrigues

9:00 at Pi Lam
Invited Guests
and Rushees

The Sisters of Chi Omega
proudly present their annual
SPRING FLING
in honor of the winter pledge class

May 4, 1968
Phi Sigma Delta
"The Darker Side"

The Sisters of
Sigma Delta Tau
proudly announce their
Spring Formal
in honor of the
winter pledge class
Saturday, May 4th
at the
Nittany Lion Inn
Invited Guests Only

BE
MY GUEST,
BUT
PLEASE...

Only you
can prevent
forest fires!

Seek To Break Skid vs. Rider

Lion Nine in Two Tomorrow

DISPLAYING HIS fielding style is Penn State second baseman Ken Barto. Tabbed a good field-no hit infielder before the season, Barto has silenced the critics with his continued fine hitting. He is averaging .405 through the first half of the season.

By DON MCKEE
Assistant Sports Editor

A month ago an unknown pitcher came out of the shadows and grabbed the spotlight. Then he sank back into obscurity and, apparently, oblivion.

Sophomore Bill Miesky made the biggest and most exciting news that Penn State's baseball team has generated this year when he tossed a no-hitter against Gettysburg in his varsity pitching debut.

That was April 4, and in the intervening weeks nothing has been heard of Miesky. The soph has been sidelined with a stiff right shoulder and coach Chuck Medlar has been keeping him out of competition to make sure that he is fully recovered.

At Lafayette, Miesky returned. He entered the game in relief of Denny Lingenfelder and picked up where he had left off against Gettysburg. In an inning and two-thirds Lafayette couldn't get a hit.

Miesky Ready

Now, Miesky is finally ready to make another start. "He had his good stuff down at Lafayette," Medlar said. "It looks like he's fully recovered from the shoulder trouble."

Miesky's presence on the mound could mean a lot to the Lions in tomorrow's doubleheader at 1:30 p.m. It frees both Gary Manderbach and Lingenfelder for duty in the second game and against the powerful Rider Broncos all available pitching will be needed. Rider is the defending District II champion. Although always a team to reckon with, the Broncos are not as strong this season as last. A four-game losing streak in mid-season at one point had them at 7-5.

Since then Rider has ripped off eight straight wins, the last a 5-1 victory over Army, to raise its record to 15-5.

During that streak two men were stellar hurlers for coach Tom Petroff, and they'll both be on the mound tomorrow.

Rider's Best

Lefty Ken Hall leads the Bronco staff with a 0.84 earned run average. His record is 4-1. Backing up Hall is another fine hurler, righthander Tom Moore. He sports a 5-3 record and a 2.82 ERA.

Typically, the Broncos are stocked with tough hitters. Three veterans from the team that finished fifth in last year's NCAA College World Series are leading the squad.

Catcher Glenn Bisbing is batting .348, first baseman John Eickhoff and right fielder Rich Giallalla are both hitting .338.

The Lions have some pretty good hitters too. In fact, two State hitters have better marks than any Bronco. Second baseman

Ken Barto continues his sharp hitting every game, his average now at .405. Left fielder Joe Comforto has been on a hot streak and has raised his average to .378. Jim Allgyer at .333 and Gary Kanaskie at .311 give the Lions four good hitters.

But what has hurt State this season, and left them with a very ordinary 7-8 mark, is lack of hitting with men on base. The Lions went into a scoring famine the fifth game of the season and haven't yet emerged. They've lost six of the last nine contests, and four of those defeats have come by a single run. One more base hit at the right time could have made a big difference in those games.

"We haven't been out of a game this year," Medlar said. "We've hit more balls right at somebody than I can remember." The coach went on to compliment his team's play during the current losing streak. "The guys are hustling and scraping," Medlar said, "but the breaks just aren't going our way."

The chief victims of the bad hitting and fielding breaks have been the pitchers. Miesky has an unblemished record but the others haven't been as lucky. Manderbach's ERA is 0.78 but he lost a game 1-0 in 10 innings when the Lions couldn't score behind him.

No Luck

The biggest victim of bad play and bad breaks has been Lingenfelder. The senior staff leader has a 3-3 mark but could easily be unbeaten. His ERA is a fine 1.26 and he has completed five of six starts.

The righty has struck out 54 batters in 49 2/3 innings while giving up only 13 walks. He got the loss at Lafayette even though he didn't surrender a single earned run.

For the season so far, the three starters plus Allgyer, Frank Spaziani and Bob Absalom, have turned in a staff ERA of 1.60.

Unfortunately for the hurlers, the play has been erratic in the field. The Lions can look terrible one instant and great the next. Except for one inning when two errors allowed three unearned runs the Lions enjoyed a good fielding day at Lafayette.

"Dave Fore caught a good defensive ball game," Medlar said of his senior backstop, "and Featherstone made some good plays at short to get us out of trouble."

But that's the way it's been for the Lions in this bizarre year. Nothing has gone as expected. Perhaps the Lions can do the unexpected and top Rider twice tomorrow. It would be a good way to start the second half of the season.

HURDLE HOPES for Penn State's track team today rest on the shoulders of sophomore Chuck Harvey. State will be going for an upset at Annapolis in an attempt to win its first dual meet of the outdoor season.

Track at Navy

The Penn State track and field squad hasn't won a dual meet yet this year, and if it decides to win one today, it will have to put out quite an effort in Annapolis.

Perennially strong in just about every sport, Navy boasts several of its best athletes in the track events. Which is all the more reason for Lion coach John Lucas to want to win. There is no team I would like to beat more than Navy," he said before leaving for the South.

There are also a few reasons why Lucas thinks this year might be the time for an upset. The Middies already lost two meets, to St. Johns and Maryland. They also won by a mere 19 points indoors at Annapolis over State last winter. With the addition of the spring field events, the result just could be reversed.

Dave Dunbar and Dick Richardson, along with 6-6 Charlie Bradley, will be relied upon in the javelin events, while weight men Jim McWilliams, Roger Kaufmann, Hubie White and Fred Kingston will handle the shot and discus. Victories in those events could be critical to the outcome of the meet.

On the track side, State will have its usual sprinter, Bob Beam, matched against Tom Palkie of Navy. Beam will also anchor the 440 relay team. Other Lion runners hoping for upsets are Bob Kester (in four events), Chuck Harvey (hurdles), Ray Smith (distances) and Steve Calhoun (440).

The freshman squads from both schools will also compete.

Coeds Win in Tennis

The Penn State women's varsity tennis team defeated Lock Haven State College 5-2, Thursday at the Penn State courts. Results in the singles matches were: Homer (PSU) over Campbell 6-2, 6-2; Glaser (PSU) 6-3, 6-8, 6-3; Vlachos (PSU) over Bolt 3-6, 6-3, 6-1; Hopkins (PSU) over Perry 6-3, 6-4, and Carolus (LHS) over Luxton 4-6, 6-4, 10-8.

The Penn State and Lock Haven doubles teams split their winnings, with Roger and Smith of Penn State defeating Shiffer and Robach 6-2, 3-6, 6-2, and Gunnells and Manor of Lock Haven defeating Ferguson and Catlin 6-4, 6-1.

The Players

Members of the Penn State women's varsity tennis team are Nan Butterfield, Joar Catlin, Louise Ferguson, Joyce Glaser, Judy Gould, Marion Homer, Ann Hopkins, Lynne Luxton, Fran Petosky, Sue Rhodes, Mary Lou Rogers, Elaine Rubin, Gail Rubin, Cindy Smith, Jayne Stanco, Colleen Vlachos and Judy Zoble. The team is coached by Miss Patricia Seni. The next home match will be

Tuesday, when Penn State will play host to Gettysburg College at 1 p.m. on the varsity courts (south of the Ice Rink). Next Saturday, Wilson College will arrive for a match at 1 p.m., also on the varsity courts. The women's tennis, softball and lacrosse teams will all be active today. The tennis team travels to Ohio for a tri-match with Ohio State University and the University of Dayton. East Stroudsburg will play host to the undefeated lacrosse team, whose season was highlighted by a 12-10 win over Ithaca College April 26.

Hannum Inks Oakland Pact As Coach-VP

OAKLAND, Calif. (AP) — Alex Hannum, who coached two National Basketball Association championship teams and five division winners, signed yesterday to coach the Oakland Oaks who finished a dismal last in the American Association's just-ended first season.

Hannum will be executive vice president and a minority stockholder as well, joining a new trend among professional basketball coaches.

Bill Sharman signed Monday with the new Los Angeles Stars of the ABA as vice president and coach and, he said, has a promise of an opportunity to buy stock.

Ironically for San Francisco owner Frank Meuli, both Hannum and Sharman were Warrior coaches.

When you set aside your books, don a pair of ears! Top earnings, fun and glamor are yours at Playboy. Find out how you can become a Summer Bunny at any of our Playboy locations (providing you meet age requirements indicated below). Make an appointment with the Bunny Mother at the Playboy nearest you.

ATLANTA
Intown Motor Hotel — 525-4626
BALTIMORE
28 Light St. — VE 7-1111
PLAYBOY OF BOSTON
54 Park Square — 536-7900
CHICAGO
116 East Walton St. — WH 4-3010
CINCINNATI
35 East 7th St. — 241-8580
DENVER
Hyatt House Hotel — 292-1300
DETROIT
1014 East Jefferson — 963-0011
KANSAS CITY
Hotel Continental — HA 1-5080
LAKE GENEVA
Lake Geneva, Wisconsin — 248-8811
LOS ANGELES
8560 Sunset Boulevard — 557-5650
MIAMI
7701 Biscayne Boulevard — 751-7548
NEW ORLEANS
727 Rue Iberville — 523-5001
NEW YORK
5 East 59th St. — BU 3-3100
PHOENIX
3033 North Central Ave. — 264-4314
ST. LOUIS
3914 Lindell Boulevard — OL 2-4700
SAN FRANCISCO
726 Montgomery St. — 431-2558

*18 is minimum age.
21 minimum in all other Clubs.

What's Wrong At the Plate?

NEW YORK (AP)—A few years ago sports writers were visiting sporting food factories to check on the rabbit in the baseball. The home run explosion, typified by Roger Maris' famous 61 in 1961, had everyone concerned about the fate of the poor pitchers.

It is no news to anyone following the 1968 boxscores that the worm has turned. Managers are moaning, "Can't anybody around here hit any more?"

The New York Yankees went into last night's game at Chicago with a .186 team batting average. No comment is necessary. The White Sox were batting only .200.

In fact, the entire American League averaged an unbelievably low .219. Remember, the American League hit an all-time low last season at .236.

Things are a little better in the National League but not much. The league was averaging .238 before Friday's game, only one point below the all-time low of .239 in 1908. The fact that the Chicago Cubs were hitting .276, even if they were bogged in the second division, kept the figures from being even more embarrassing.

Just a Drop

Approaching the end of the fourth week of the season, the figures disclosed Houston had only seven home runs, the Los Angeles Dodgers but eight and three others had only nine.

National League pitchers had 17 shutouts, compared to 10 at a similar stage last year. The American had 19, compared to 15 a year ago, including Tom Phoebus' no-hitter and Steve Hargan's one-hitter.

The individual averages were even more shocking. Before the start of the season it would have been conceivable, but hardly probable, that these players might have commanded all-star status.

Look at them now:

American League

First base, Norm Cash, Detroit, .105; second base, Dick McAuliffe, Detroit, .197; shortstop, Luis Aparacio, Chicago, .197; third base, Ken Boyer, Chicago, .125; released; outfielders, Tommy Davis, Chicago, .164; Tom Tresh, New York, .158; Jimmie Hall, California, .192; catcher, John Roseboro, Minnesota, .138.

National League

First base, Deron Johnson, Atlanta, .096; second base, Bill Mazerowski, Pittsburgh, .161; shortstop, Gene Alley, Pittsburgh, .197; third base, Clete Boyer, Atlanta, .167; outfielders, Jimmy Wynn, Houston, .169; Tommie Agee, New York, .123; Ron Fairly, Los Angeles, .188; catcher, Randy Hundley, Chicago, .212.

Steeler Tackle Called In Grid Investigation

WASHINGTON (AP) — Pittsburgh tackle Fran O'Brien and former Washington quarterback Ralph Guglielmi have been subpoenaed along with 37 other persons, including two gambling figures, to appear Tuesday before a federal grand jury.

The Washington Post said yesterday the investigation is aimed at interstate gambling. It said those summoned have been called merely to give information. There was no indication of irregularities in professional games.

Several of the witnesses, including O'Brien, are restaurant owners.

Records in federal court at Alexandria, Va., listed Guglielmi, television sportscaster William J. McColligan and supper club owner Pete Boinis, captain of the 1960 Maryland football team, as among those subpoenaed.

O'Brien said Thursday night he has been summoned also.

The tackle is a nine-year veteran in the National Football League. He started with Cleveland in 1959, went to Washington the following year and was traded to Pittsburgh prior to last season. He played only four games in 1967.

The grand jury is being convened in suburban Alexandria,

where three men were arrested in gambling raids on alleged illegal football betting pools on the New Year's Day college bowl games. The Washington Post said the grand jury investigation was related to those arrests.

Boyer Released, Waits for Call

ST. LOUIS (AP)—Ken Boyer is waiting for the telephone to ring.

The veteran infielder, placed on waivers Thursday by the Chicago White Sox, said yesterday that he feels he can help some major league baseball club for the rest of the season.

"It's too late to do anything but play this season," Boyer said in a telephone interview from his home in Hermann, Mo. "But regardless of what happens, I have no regrets. You can't change what has happened."

Boyer said that "Eddie Short (White Sox vice president and general manager) said he would call me Tuesday and let me know the outcome of the waivers. Until then, as I understand it I am not in a position to make a deal for myself."

Reflections About the NBA

LOS ANGELES (AP) — The league will be expanded, and newcomers will arrive in the National Basketball Association next season.

Bill Russell and his Boston Celtics own the championship for the ninth time in 20 years after having rallied to whip Philadelphia in the East and then out-slugged Los Angeles for the overall crown.

Some thought Russell or rookie coach Bill Van Breda Kolff of the Lakers might step out after this season but Russell gave no such indication and Van Breda Kolff, who hasn't been enchanted by NBA play, pointed out he has a three-year contract.

Boston whipped Los Angeles 124-109 Thursday night for the winning 4-2 advantage in the best-of-7 final playoff, the sixth time the Celtics have turned back the Lakers in the finale during the playing career of the 33-year-old Russell.

It did mark his first title as coach, Boston having lost to Philadelphia last in the Eastern playoffs.

This year the Celtics surged from a 1-3 game deficit to edge the 76ers 4-3 and then came on to defeat the Lakers as John Havlicek scored 40 points and Bailey Howell 30 in the finale.

Russell draws a salary topping \$100,000 annually and was the center of attention after the championship game when he gave no indication he might call it a playing career. It had

been rumored earlier that big Bill might quit if Boston failed to do well.

"This is one of the greatest victories of all the championships we've won," Russell declared, "because this Celtic team is not one of the most tal-

ented teams that I have been on. Havlicek and Howell made the difference and broke the final game open for us."

Elgin Baylor scored 28 and Jerry West, injured ankle throbbing, added 22 for the losing Lakers.

Golfers Face Navy Today; Freshman Baseball Home

The Penn State golfers try for win number seven on the University Park course as they provide the lone men's varsity sports activity on the regular schedule at home today.

Coach Joe Boyle's linemen battle Navy at 1 p.m. as they prepare for next week's Eastern championships at Princeton.

State (6-2) will go with the regular lineup, which includes Tom Apple (7-1), Jim Geiger (6-2), Bob Hilschman (6-2), Rusty Washburn (5-2), Frank Guise (5-3), Ernie Saniga (5-3) and Don Allen (1-0).

This morning on the same course the Women's Eastern Golf Championships will terminate. The first annual tournament got underway yesterday morning, with Penn State among the 12 schools participating.

Two scrimmages are available for viewing today. The lacrosse squad, with a week off from the regular schedule, play host to the Pittsburgh Lacrosse Club in an exhibition at 2 p.m. Meanwhile, the State football team will engage in its third Saturday intrasquad scrimmage today at 3 p.m. at Beaver Stadium. One more remains before the Blue-White game in two weeks.

Though the varsity baseball team has the day off, their field will be occupied by the freshman squad, who will attempt to extend its record to 3-0 with a win over Behrend Campus of Erie. Game time is 2 p.m.

Pipers Go for ABA Title

PITTSBURGH (AP) — The Pittsburgh Pipers battle the New Orleans Buccaneers tonight for the American Basketball Association's first championship.

The clubs split the first six games of the best-of-7 series with Pittsburgh winning twice in New Orleans and the Bucs winning twice in Pittsburgh.

Pittsburgh, which compiled the best win-loss percentage during the regular season, deked the series for the third time Wednesday night, rallying from behind to win at New Orleans 118-112.

Connie Hawkins, who missed the fifth game here last Saturday with an injured knee, returned to the lineup to spark Pittsburgh's victory with 41 points. Hawkins, who has scored 88 points in the last two games, came out of the sixth

game with a black eye and jammed shoulder but will start in the finale.

The winning team tonight will split \$19,000 as its share of the final playoffs. The losers will get \$12,400.

IM Swimming

FRATERNITY
Lambda Chi Alpha def. Alpha Sigma Phi, 25-4
Phi Gamma Delta def. Sigma Chi, 20-11
Phi Delta Theta def. Delta Sigma Phi, forfeit
DORMITORY
Mittlin def. Tlopa, forfeit

DAILY COLLEGIAN
LOCAL AD
DEADLINE
4:00 P.M. 2 Days
Before Publication

Girls camp in New York State has two counselor openings for college women;
One Tennis Instructor and one Assistant in Riding are needed.

For information call Altoona, Pa. 942-0965 or write Miss Harriet Brown, Aldrich Avenue, Altoona, Pa.

Ready For OCCUPANCY SEPT. 1, 1968

HARBOR TOWERS

710 S. Atherton St. State College, Pa.

Studio Apartments

Furnished or Unfurnished 1 Bedroom Apartments

Call Alex Gregory Associates, Inc. 238-5081 SUITE 102 HOLIDAY INN

For information and application to HOLD AN APARTMENT FOR YOU!

DON'T FORGET MOM
MAY 12

WIRE HER FLOWERS FROM
GINGHER'S

No Wire Charges on Orders
Received up until and including
MAY 7.

355-2655

SUNDAY
WORSHIP

Methodist

EISENHOWER
CHAPEL

11:15 a.m.

From Out of the Past
They Came to Terrorize !!

DON HAMMER

and
THE ALUMS

SEE ... HARNER THE TERRIBLE
RECALL THE DAY HE
INVENTED FIRE
THRILL ... AS THE AMAZING BUHDDA
SHEDS HIS HAIR BEFORE
YOUR VERY EYES
GAPE ... AS THE MIGHTY "JAKE"
TAKES ON THE CIVILIZED WORLD
A ZETA PSI PRODUCTION

PI KAPPA PHI

announces their annual

ROSE BALL

in honor of their Rose Queen

BARBARA HEININGER

of Kappa Kappa Gamma
and in honor of their Spring
Pledge Class

Dennis Garrington
Tim Holsopple
Bill Ross
Bob Schell
Jeff Stofflet

Stew Stover
Frank Sukernick
Terry Trotter
Ron Walbert
Neal Wolfe

May 4, 1968
9 - 1

409 E. Fairmount
Sorry, Closed

INTERESTED IN A PLEASANT
SUMMER OUTDOORS
COACHING SPORTS?
CAMP SUSQUEHANNOCK
in Northeastern Penna.
has openings for
athletic counsellors
See Office of Student Aid,
121 Grange Bldg. for details
Interviews May 14

University Graduates To Receive Honors

Trustees Name Seven 'Distinguished Alumni'

BEN C. JONES
West Penn Power

Seven University graduates have been chosen by the Board of Trustees as the 1968 Distinguished Alumni.

They will be presented medallions on Saturday, June 22, as part of the annual Alumni Institute and Class Reunions Program.

Designated for the honor are Milton Fritzsche, of Douglassville; Edward E. Helm, Cleveland, O.; Ben C. Jones, Pine Grove Mills; David R. Mitchell, State College; A. Robert Noll, Manassas, L.I., N.Y.; Gilbert Nurick, Harrisburg; and John Troan, Pittsburgh.

Horn and Harhart President
Milton Fritzsche, former president of the Horn and Harhart Baking Co., Philadelphia, was graduated from Penn State with a bachelor of science degree in agricultural economics. He served with Horn and Harhart for nearly 40 years and was president of the company when he retired in 1967.

While at Penn State Fritzsche was a member of Delta Sigma Phi fraternity and served as a national officer of the fraternity for six years.

Fritzsche is a member of the Penn State Club of Philadelphia and was presented with a distinguished Alumni Award from the club last year. He has served as a trustee of Penn State for 20 consecutive years.

Fritzsche lives with his wife and three daughters, one of whom attends Penn State, in Douglassville.

Sales Engineer, Executive
Retired sales engineer and manufacturing executive Edward E. Helm was graduated from Penn State in 1924. He went to work for the Reliance Electric and Engineering Co.

EDWARD E. HELM
Reliance Electric, Engineering Co.

and is now chairman of its board of directors.

Helm is a director of the National City Bank of Cleveland and is a trustee of Penn Educational Foundation and the Educational Research Council of America. In 1964 he served on the National Association of Manufacturers' board of directors and has been a member of the executive committee of Machinery and Allied Products Institute.

While at Penn State Helm was editor of The Daily Collegian and vice president of the senior class and student council. He was a member of Chi Phi fraternity and was elected to Lion's Paw, men's honorary society.

Former Alumni Executive
Ben C. Jones is a retired staff engineer with the West Penn Power Co.

Jones left Penn State prior to graduation for service in World War I. He joined the West Penn Power Co. in 1922 and was in its employ for 37 years.

Jones was president of the Penn State Club of Pittsburgh for more than 10 years and served on the Alumni Council for 26 consecutive terms. He was also on the executive board of the council for 14 years.

Jones was president of the General Alumni Association from 1948 to 1951 and is now completing his 17th year as a member of the Board of Trustees.

While at Penn State he was a member of Theta Xi fraternity.

Former Department Head
Mining engineer David R. Mitchell was graduated from Lock Haven State Teachers College and received his B.S.

GILBERT NURICK
Pennsylvania Bar Association

and M.S. degree in mining engineering from Penn State. He received the Engineer of Mines degree from the University of Illinois in 1931.

In 1938 Mitchell came to Penn State as professor of mining engineering. He served as head of the department of Mining, chairman of the division of mineral engineering, associate dean and dean of the then-named College of Mineral Industries. In 1964 he retired as dean emeritus.

In 1964 Mitchell was chairman of the Governor's Committee on Mine Safety. He also served as chairman of the Coal Division, American Institute of Mining.

Senior Law Partner

Gilbert Nurick was graduated from Penn State in 1928. He was granted the LL.B. degree from Dickinson School of Law in 1931 and was presented an honorary LL.D. there in 1937.

Nurick is senior partner in McNeese, Wallace & Nurick of Harrisburg. He is a fellow of the American Bar Foundation, and a member of the American Law Institute and of the Board of Governance of the Pennsylvania Bar.

A. ROBERT NOLL
IBM Patents Director

While at Penn State Nurick was captain of the freshman and varsity debating teams, a Collegian reporter, member of the Forensic Council and on the staffs of Froth and Lavie.

Nurick is a director of the Hershey Chocolate Corporation and is on the board of the Harrisburg Polyclinic Hospital and the Harrisburg National Bank and Trust Co.

Pittsburgh Press Editor
John Troan, editor of The Pittsburgh Press, was graduated from Penn State in 1939. He joined The Press as a cub reporter immediately after graduation and was promoted to science editor.

Troan covered the world's first atomic submarine launching and reported nearly all of United States space shots. He scored an "exclusive" on the news that the Salk polio vaccine would be licensed for general use.

Patent Attorney
A. Robert Noll of Manassas, L.I., N.Y., and Boca Raton, Fla., is a retired patent attorney and former director of patents for International Business Machines Corp.

The Distinguished Alumni Awards were established at Penn State in 1951 "to recognize and salute the achievements of outstanding alumni whose personal life, professional activities and community service exemplify the objectives of The Pennsylvania State University." Since that time 99 graduates have been so honored.

JOHN TROAN
Pittsburgh Press Editor

Dean Emeritus
David R. Mitchell, Penn State in 1951 "to recognize and salute the achievements of outstanding alumni whose personal life, professional activities and community service exemplify the objectives of The Pennsylvania State University." Since that time 99 graduates have been so honored.

DAVID R. MITCHELL
Dean Emeritus

Horn, Hardart Baking Co.
Milton Fritzsche

MILTON FRITSCHKE
Horn, Hardart Baking Co.

The Brothers and Pledges

of

TAU DELTA PHI

announce their

Spring Pledge Formal

Saturday, May 4

This evening dedicated in honor of Our Loving Housemother Mrs. "C", and Pledges

ETA
Norval Francis
Michael Holzer
Walter Matenkosky
Michael Rizzo

THETA
John Keppel
Richard Weakland

IOTA
Paul Bowen
Joel Frank
John Nimerosky

KAPPA
Dale Rice
Orrin Schaal
Thomas Umberhauer

FREE ELECTRIC CAR HEATER

Time 7:30

CARTOON

WITH OPEN AIR THEATRE SEATING

FRI. - SAT. - SUN.

THIS SECRET AGENT

YOU'LL GET STUCK ON!

A MAN CALLED DAGGER

MGM PRESENTS

STARRING JAN MOORE, MURRAY LANGDON, MANUE

2ND BIG HIT

DEBORAH WALLEY

TOMMY KIRK

It's a

Bikini World

The Daily Collegian

HOT LINE

Is Coming!

STATE

237-7866

NOW SHOWING 1:30-3:30-5:30-7:30-9:30

Newport is an oasis of beautiful music—and beautiful people...

"FESTIVAL!" JOAN BAEZ · BOB DYLAN · PETER, PAUL & MARY · DONOVAN
JUDY COLLINS · MIKE BLOOMFIELD · PAUL BUTTERFIELD BLUES BAND · SON HOUSE · THEODORE BIKEL · ODETTE · MIMI & DICK FARINA
MISSISSIPPI JOHN HURT · JIM KWESKIN JUG BAND · HOWLIN' WOLF · PETE SEEGER · BUFFY SAINTE-MARIE · SPIDER JOHN KOERNER

WED. "SWEET NOVEMBER"

The Daily Collegian

"HOT LINE"

865-2881

8-11 P.M.

Every

Monday and Wednesday

CATHAM

237-3351

LAST DAY

"Trouble with Angels"

TOMORROW ... 1:30-3:30-5:30-7:30-9:30

He lived only for the moment. Never looking back. Nor farther ahead than breakfast. He experienced all the physical feelings...except the feeling that life was stalking him...

Perhaps Mastroianni's greatest performance in Nobel Prize Winner Albert Camus' masterpiece!

MARCELLO MASTROIANNI
THE STRANGER

ALBERT CAMUS · ANNA KARINA · BERNARD Blier · JACQUES HERLIN
GEORGE GERET · GEORGE WILSON

NITTANY

237-2215

TONITE

6:45-8:20-10:00

SAT. & SUN. ... 2:00-3:30-5:00-6:45-8:20-10:00

"Perhaps the most beautiful movie in history."
—Brendan Gill, The New Yorker.

Written and directed by Bo Widerberg. With Thommy Berggren and Pia Degermark. Winner, Best Actress, 1967 Cannes Festival. A Bo Widerberg-Europa Film Production

W.D. "CARRESSED" • "SEDUCERS"

SAT. - SUN. Feature Time
1:30 - 3:27 - 5:24 - 7:21 - 9:27
On Monday The Fox will
not be shown after 7:21
showing.

NOW
PLAYING

SANDY DENNIS · KEIR DULLEA
ANNE HEYWOOD (AS ELLEN MARCH)

IN D. H. LAWRENCE'S THE FOX ... symbol of the male

A RAYMOND GIBBS PRODUCTION in Association with MOTION PICTURES INTERNATIONAL, INC. - Screenplay by LEWIS JORDAN CARLINO and HOWARD KOCH - From the Novels "The Fox" by D. H. LAWRENCE
Produced by RAYMOND GIBBS - Directed by MARK RYDALL - Color by DuPont, from CLARIDGE PICTURES

Feature Time
SAT. - SUN. - MON.
1:30 - 3:24 - 5:18 - 7:21 - 9:24
It's Really Delightful

NOW
SHOWING

"THE FUNNIEST PICTURE I HAVE SEEN IN AGES!"

—Brendan Gill, New Yorker Magazine

"THE BRILLIANT SLEEPER FILM OF THE YEAR. I am so bewitched by 'Bedazzled'. It is absolutely killing and telling. Go and have a ball and see the brightest new team on the cinema scene, Cook and Moore, dancing along under Mr. Donen's beautiful light touch."

—Liz Smith, Cosmopolitan

"THE THINKING MAN'S COMEDY OF THE YEAR! Utterly delightful. 'Bedazzled' is bedazzling!"

—Judith Crist, NBC-TV TODAY SHOW

"THE BEST COMEDY AROUND. Peter Cook and Dudley Moore turn in wonderfully sardonic performances in this image shattering bawdy, unprincipled funny funny film. In the hands of these two men 'Bedazzled' rises to satirical heights the likes of which have not been seen."

—David Goldman, CBS Radio

"A FLUFFY AND FUNNY VERSION OF the Faust legend in Mod dress. Bestows a good many rewards."

—Newsweek Magazine

20th Century-Fox presents
PETER COOK · DUDLEY MOORE and ELEANOR BRON
in STANLEY DONEN'S

"bedazzled"

RAQUEL WELCH as Lust

Produced and Directed by STANLEY DONEN · Screenplay by STANLEY DONEN · PETER COOK · From the story by PETER COOK and DUDLEY MOORE
Music by DUDLEY MOORE · PANAVISION · Color by DeLuxe

BE MY GUEST, BUT PLEASE...
Only you can prevent forest fires

The Fox Will Not Be Shown After The Late Show

CINEMA I
237-7657

MONDAY NIGHT 9:30 P.M.

A Hollywood Sneak Preview
COME AS EARLY AS 7:15 P.M.
See The Fox -- Then Stay and See the Funniest Comedy To Be Released This Year

LAST TIME TONIGHT: MARAT/SADE
Preview Tuesday

PAVILION THEATRE 865-6309

CARLO GOLDONI'S

THE SERVANT OF TWO MASTERS

THE PENNSYLVANIA STATE UNIVERSITY THEATRE

THE DAILY COLLEGIAN

LOCAL AD DEADLINE 4:00 P.M. 2 Days Before Publication

CLASSIFIED AD DEADLINE 10:30 A.M. Day Before Publication

for easy listening - tune to WDFM-FM at 91.1 - Fine Music

STARLITE... FRI. SAT. SUN.

FIRST AREA SHOWING

TWO Pages from American Mob Violence

THE BONNIE PARKER STORY Dorothy Provine

MACHINE GUN KELLY

Produced and Directed by Roger Corman

CHARLES BRONSON (KELLY) SUSAN CARROLL (DOROTHY PROVINE) MOREY AMSTERDAM (CLYDE BARROW) JACK LARSEN (SHERIFF) JAMES HANCOCK (SHERIFF)

THE LEAST KNOWN AND MOST VICIOUS KILLERS OF THE ERA. HE KILLED FOR FUN, HE KILLED FOR PLEASURE, HE KILLED IN A HOT BLAZE OF TEMPER, HE KILLED IN COLD BLOOD.

TWELVETREES
237-2112

LAST TIMES TODAY 5:00/7:15/9:45 P.M.

Federico Fellini's

STARRING MARCELLO MASTROIANNI And CLAUDIA CARDINALE

STARTS SUNDAY

JOHN WAYNE-ROBERT MITCHEM

IS THE GUNFIGHTER IS THE SHERIFF

EL DORADO

IN COLOR AT 5:00/7:05/9:10

DOES SHE or DOESN'T SHE

go down and see ground floor HUB

GET A CLAIROL CAMPUS PACK

9:00-4:30 Tues., Wed., Thur.
(Men's Packs Too)

University Union Board

Spring Arts Festival!
May 5-11

Sponsored by Undergraduate Student Government
Student American Institute of Architects
Arts and Architecture Student Council

COLLEGIAN CLASSIFIEDS

CLASSIFIED ADVERTISING POLICY

DEADLINE
10:30 A.M. Day Before Publication

RATES
First Insertion 1/2 word maximum \$1.00
Each additional consecutive insertion 25c
Each additional 5 words 10c per day

Cash Basis Only!
No Personal Ads!

OFFICE HOURS
9:30 A.M. - 4:00 P.M.
Monday through Friday
Basement of Sackett North Wing

FOR SALE

1965 YAMAHA 80 cc. Only 4340 miles. Crash helmet and extras thrown in. Call Bruce 238-4765.

HMM, GOOD! Pizza, Steaks, Hoagies, Tuna Fish, Hamburgers, Cheeseburgers. Fast delivery. Call 238-2292.

HEAD HUNTERS! Do it on a B.M.W. R-60 Motorcycle. Immaculate condition. Call 237-1718.

1962 CHEVROLET Impala Convertible, blue with light blue top, V8 automatic. Good condition. Don 237-4376.

FREE - TWO playful striped kittens from playboy father and Siamese mother. 237-4665.

1963 CHEVY Impala Convertible 327 cu. 4 speed, 2 ways, 1 chrome reverse! Ivy Green, White Top. \$1100. 865-2843.

GOOD USED Vacuum Cleaners. \$19.95 up. Repairs for all types and parts. Guaranteed. Moyer's - 238-6367.

GRAPHITE GREY 1962 MERCEDES BENZ TYPE 190SL COUPE/ROADSTER. Call 238-7403 AFTER 9:00 P.M. FOR APPOINTMENT.

STEREO TAPE Recorder, Symphonie (U.S.A.) 4 trk. with two mikes, tapes and many features. Great condition. \$95.00. Bob 237-2409.

1965 590 HONDA. Good condition. Willing to negotiate price. Best offer. Call Bob 238-5318.

BIKE '67 BMW R-50. Extras. 5000 miles. \$590. Call 238-2347 5-10 p.m.

YW '63 Sedan, very good condition, extras, bargain price. Call 237-6131 anytime.

MUST SACRIFICE: 1958 Great Lakes trailer, 10' x 47', 2 bedrooms, wall to wall carpeting throughout, living room furniture. All set up. About 15 minutes from campus. \$2200.00. Call 238-1809, John Hollick.

EPHON GUITAR - Amp. New \$650. One year old. Make offer. 238-6789, John LeBaron.

GIBSON 12 String Guitars, 8-12 model, excellent condition. Call 237-1101 and let's make a deal.

1960 MGA. Must sell, going to Europe. Rebuilt engine, excellent shape. Best offer. Bob 238-9279.

TIRES - new recaps - one blackwall, one whitewall. 6-50-13 \$10. Call Jim 237-6124 between 6-7 p.m. and 11-12 p.m.

BUFFET CLARINET \$110. Humphrey Flute \$45. custom made Burrys Fishing Boots, new, size 9 1/2. 238-1020.

2220 WORTH OF KLM Stereo equipment in superb condition (Model 11-W) for \$160. 238-1658.

FOR SALE

FOR SALE: Dynavox Stereo System. Solid state sound, complete and reasonable. Pele 865-2610.

HONDA CB 160. Good condition. Blue. 1965. Call Bill 865-0751.

'62 PONTIAC automatic, \$400. '62 Corvair stick \$125. Must sell. 237-3497.

HEALTHY, ACTIVE Siamese Kittens, weeks old at special price \$10.00 each. Phone 238-8105.

1968 PFAFF Portable Zig Zag, does everything automatically. 25 year warranty. Moyer's - phone 238-6367.

1966 SUZUKI X6 Hustler 6-speed, 5500 miles. Top performance. 238-5685.

1965 HONDA 300 Scrambler, 6200 mi. \$400. Call Jon at 238-9332.

FOR RENT

AMBASSADOR - 1 bedroom Apt., summer term, air-cond., furnished, extras (must see). Very reasonable. Call 238-5634.

ROOMMATE WANTED - to share two bedroom apartment in Sutton House with Bucknell grad, now working. Prefer businesswoman, faculty, grad student. Year lease begins May. Contact Bill Haskell, Holiday Inn. Leave message there if I'm out. (Ext. 334) 238-3001.

HOLIDAY TOWERS Apartment, furnished, air-conditioned. Available May. Call Abbas 238-9427 evenings.

SUMMER SUBLET with Fall option - 3 w/man Apt. close to campus. Call 238-4109 after 6:00.

BLUEBELL EFFICIENCY: Pool, air conditioning, bus service, perfect for summer with fall option. Phone: 237-4153.

3-MAN BLUEBELL Apartment, Rent reduction, T.V., built-in features, bus, anything you want. Call 238-2942.

2 BEDROOM furnished apartment, Summer term, 2 blocks from campus. \$80 per month. 238-4515.

SUMMER TERM: 2-man furnished apartment. Air-conditioned, free cable T.V., balcony, pool. Convenient location. Call 237-4231.

VERY WELL kept one bedroom apartment. Many extras. Summer with fall option. 238-2086.

SUMMER - 3 man (girl) Apt. Near campus (S. Allen). Completely furnished. Free parking. 238-5448.

SUBLET FOR Summer plus Fall option. Luxurious 3 bedroom Bluebell Apartment. Free 1st 2 weeks. 238-7608.

COMFORTABLE WHITEHALL Basement Apt., cool in summer, air-con., 2 baths, air-conditioning, pool, bus service. Free 1st 2 weeks. 238-7608.

SUMMER SPECIAL: Two bedroom, two bath, air-conditioned. Available for rent summer. Furnished. Free T.V. Call 237-1245.

ROOMMATE WANTED - to share two bedroom apartment in Sutton House with Bucknell grad, now working. Prefer businesswoman, faculty, grad student. Year lease begins May. Contact Bill Haskell, Holiday Inn. Leave message there if I'm out. (Ext. 334) 238-3001.

ROOM AND BOARD - Summer Term at Alpha Zeta Fraternity. Board on live don't win a girl's heart anymore? Try day week basis. For information call: Roland Rumberger. Phone 237-7621, 5:30 to 7:00 p.m.

WANTED

APARTMENT SUMMER Term. Reduced rent. 3 men, 2 bedroom. Call 237-1375.

SUMMER SUBLET: One bedroom, two man Apartment, Bluebell. Rent reduction. Call 237-1226.

SUBLET 3 MAN University Towers Apartment. Rent reduction. Will be all comparable offers. Includes T.V., free: TV-set, air conditioning, gas heat, stove, pool. Call 238-8505.

FOR RENT: University Towers, Summer. Two 1-bedroom Apts. 7th floor. Balcony, air conditioned, dishwasher, free utilities, T.V. cable. Furnished. Call 237-1715, 238-1727.

DO YOUR OWN thing for summer. 3 bedroom air-conditioned Bluebell. We're easy. 238-4702, 237-1006. Peace.

SUMMER TERM-23 man University Towers Apt. June rent paid. Free cable, utilities, dishwasher. Call 237-3534.

FOUR WOMAN Whitehall Apartment. Reduced rate 'til Jan. 238-7768.

FOR RENT: 2 man Apt., 2 blocks from campus. Low rent, quiet. Phone 237-1992, Enrie.

UNIVERSITY TOWERS, summer term. One bedroom, air-conditioned. June rent paid. Call 237-1175.

ARMENARA LUXURIOUS two bedroom penthouse apartment for summer term. Call 238-6007.

SUMMER 4-6 MAN splitlevel Bluebell Apartment. Many extras. Cheap. 238-2579.

WANTED

FEMALE ROOMMATE wanted to share large efficiency apartment. Two blocks from campus, summer term or longer. Call Judy 237-2340, 865-0242.

ROOMMATES WANTED for Bluebell split level Apartment, summer. Will bargain. First come, first served. 237-6456.

AN EFFICIENCY for one man starting in Fall 1968. Apartment is preferred to be unfurnished. Call 238-5646 ask for Ed.

ROOMMATE WANTED - to share two bedroom apartment in Sutton House with Bucknell grad, now working. Prefer businesswoman, faculty, grad student. Year lease begins May. Contact Bill Haskell, Holiday Inn. Leave message there if I'm out. (Ext. 334) 238-3001.

ROOM AND BOARD - Summer Term at Alpha Zeta Fraternity. Board on live don't win a girl's heart anymore? Try day week basis. For information call: Roland Rumberger. Phone 237-7621, 5:30 to 7:00 p.m.

ATTENTION

USED CLOTHING bought and sold in expensive family shop. 2123 North Atherton Street, State College, Pa. Come browse. Open daily 1-5 p.m.

1 1/2" INCH SUBS - regular, tuna, sardines, ham, 5.99 No delivery charge. Student checks cashed. Dean's Fast Delivery. 238-9035.

WOMEN OF LOVE, so soft and tender. Board on live don't win a girl's heart anymore? Try day week basis. For information call: Roland Rumberger. Phone 237-7621, 5:30 to 7:00 p.m.

ATTENTION

FOR MOTHER'S DAY and other week ends. Branch Road home, two rooms and bath, large living room and kitchen. Owners vacate. Suitable two couples, two nights only. Call 237-7792, 237-7246.

GETTING ENGAGED? We can purchase your diamond at wholesale prices. See the rest and then compare. Call 238-4261. Ask for Gary.

KITCHEN HELP wanted, Work 2, eat 3. Social privileges. Call 865-9322, ask for Charlie.

TRK OR other sports car convertible. Good condition. Call Jim evenings 237-1086.

EFFICIENCY - ONE Man Apartment, beginning Fall '68. Call Mike 238-4000.

ROOMMATE WANTED - share with two girls, summer term, modern, air-conditioned Apartment. 238-0797.

FOR THOSE WHO CARE, inter-denominational, in-resident experiment in Christianity. Two education and Christian community KIONIA. 237-3044.

ONE WOMAN furnished apartment. Efficiency or regular. Preferably close to campus. Judy 865-8870.

FEMALE ROOMMATE wanted starting summer term, furnished 2 bedroom Apt. low rent. 237-2076 after 5:30.

WANTED: THREE roommates wanted for next fall at Collegiate Arms apartment. Call Bill at 237-1803.

ROOMMATE(S) WANTED to share three bedroom split level apartment this summer. Will deal. Call Dave 237-3366.

KITCHEN HELP wanted. Four waiters, two waitresses - 3 meals, pay. May 12. Call 237-2873.

ROOMMATES WANTED: Split-level Bluebell Apt. with all accessories. \$90 for entire summer. Call 238-7679.

S.O.S. - Land-locked Sailor and Friend need ride to Stone Valley any Saturday. Need skipper's card or no can sail. Help! Call Dan 865-0569.

POETRY WANTED for Anthology. Please include stamped return envelope. Idlewild Publishers, 543 Frederick, San Francisco, California 94117.

ATTENTION

USED CLOTHING bought and sold in expensive family shop. 2123 North Atherton Street, State College, Pa. Come browse. Open daily 1-5 p.m.

1 1/2" INCH SUBS - regular, tuna, sardines, ham, 5.99 No delivery charge. Student checks cashed. Dean's Fast Delivery. 238-9035.

WOMEN OF LOVE, so soft and tender. Board on live don't win a girl's heart anymore? Try day week basis. For information call: Roland Rumberger. Phone 237-7621, 5:30 to 7:00 p.m.

ATTENTION

FOR MOTHER'S DAY and other week ends. Branch Road home, two rooms and bath, large living room and kitchen. Owners vacate. Suitable two couples, two nights only. Call 237-7792, 237-7246.

GETTING ENGAGED? We can purchase your diamond at wholesale prices. See the rest and then compare. Call 238-4261. Ask for Gary.

KITCHEN HELP wanted, Work 2, eat 3. Social privileges. Call 865-9322, ask for Charlie.

TRK OR other sports car convertible. Good condition. Call Jim evenings 237-1086.

EFFICIENCY - ONE Man Apartment, beginning Fall '68. Call Mike 238-4000.

ROOMMATE WANTED - share with two girls, summer term, modern, air-conditioned Apartment. 238-0797.

FOR THOSE WHO CARE, inter-denominational, in-resident experiment in Christianity. Two education and Christian community KIONIA. 237-3044.

ONE WOMAN furnished apartment. Efficiency or regular. Preferably close to campus. Judy 865-8870.

FEMALE ROOMMATE wanted starting summer term, furnished 2 bedroom Apt. low rent. 237-2076 after 5:30.

WANTED: THREE roommates wanted for next fall at Collegiate Arms apartment. Call Bill at 237-1803.

ROOMMATE(S) WANTED to share three bedroom split level apartment this summer. Will deal. Call Dave 237-3366.

KITCHEN HELP wanted. Four waiters, two waitresses - 3 meals, pay. May 12. Call 237-2873.

ROOMMATES WANTED: Split-level Bluebell Apt. with all accessories. \$90 for entire summer. Call 238-7679.

S.O.S. - Land-locked Sailor and Friend need ride to Stone Valley any Saturday. Need skipper's card or no can sail. Help! Call Dan 865-0569.

POETRY WANTED for Anthology. Please include stamped return envelope. Idlewild Publishers, 543 Frederick, San Francisco, California 94117.

ATTENTION

USED CLOTHING bought and sold in expensive family shop. 2123 North Atherton Street, State College, Pa. Come browse. Open daily 1-5 p.m.

1 1/2" INCH SUBS - regular, tuna, sardines, ham, 5.99 No delivery charge. Student checks cashed. Dean's Fast Delivery. 238-9035.

WOMEN OF LOVE, so soft and tender. Board on live don't win a girl's heart anymore? Try day week basis. For information call: Roland Rumberger. Phone 237-7621, 5:30 to 7:00 p.m.

ATTENTION

FOR MOTHER'S DAY and other week ends. Branch Road home, two rooms and bath, large living room and kitchen. Owners vacate. Suitable two couples, two nights only. Call 237-7792, 237-7246.

GETTING ENGAGED? We can purchase your diamond at wholesale prices. See the rest and then compare. Call 238-4261. Ask for Gary.

KITCHEN HELP wanted, Work 2, eat 3. Social privileges. Call 865-9322, ask for Charlie.

TRK OR other sports car convertible. Good condition. Call Jim evenings 237-1086.

EFFICIENCY - ONE Man Apartment, beginning Fall '68. Call Mike 238-4000.

ROOMMATE WANTED - share with two girls, summer term, modern, air-conditioned Apartment. 238-0797.

FOR THOSE WHO CARE, inter-denominational, in-resident experiment in Christianity. Two education and Christian community KIONIA. 237-3044.

ONE WOMAN furnished apartment. Efficiency or regular. Preferably close to campus. Judy 865-8870.

FEMALE ROOMMATE wanted starting summer term, furnished 2 bedroom Apt. low rent. 237-2076 after 5:30.

WANTED: THREE roommates wanted for next fall at Collegiate Arms apartment. Call Bill at 237-1803.

ROOMMATE(S) WANTED to share three bedroom split level apartment this summer. Will deal. Call Dave 237-3366.

KITCHEN HELP wanted. Four waiters, two waitresses - 3 meals, pay. May 12. Call 237-2873.

ROOMMATES WANTED: Split-level Bluebell Apt. with all accessories. \$90 for entire summer. Call 238-7679.

S.O.S. - Land-locked Sailor and Friend need ride to Stone Valley any Saturday. Need skipper's card or no can sail. Help! Call Dan 865-0569.

POETRY WANTED for Anthology. Please include stamped return envelope. Idlewild Publishers, 543 Frederick, San Francisco, California 94117.

ATTENTION

USED CLOTHING bought and sold in expensive family shop. 2123 North Atherton Street, State College, Pa. Come browse. Open daily 1-5 p.m.

1 1/2" INCH SUBS - regular, tuna, sardines, ham, 5.99 No delivery charge. Student checks cashed. Dean's Fast Delivery. 238-9035.

WOMEN OF LOVE, so soft and tender. Board on live don't win a girl's heart anymore? Try day week basis. For information call: Roland Rumberger. Phone 237-7621, 5:30 to 7:00 p.m.

ATTENTION

FOR MOTHER'S DAY and other week ends. Branch Road home, two rooms and bath, large living room and kitchen. Owners vacate. Suitable two couples, two nights only. Call 237-7792, 237-7246.

GETTING ENGAGED? We can purchase your diamond at wholesale prices. See the rest and then compare. Call 238-4261. Ask for Gary.

KITCHEN HELP wanted, Work 2, eat 3. Social privileges. Call 865-9322, ask for Charlie.

TRK OR other sports car convertible. Good condition. Call Jim evenings 237-1086.

EFFICIENCY - ONE Man Apartment, beginning Fall '68. Call Mike 238-4000.

ROOMMATE WANTED - share with two girls, summer term, modern, air-conditioned Apartment. 238-0797.

FOR THOSE WHO CARE, inter-denominational, in-resident experiment in Christianity. Two education and Christian community KIONIA. 237-3044.

ONE WOMAN furnished apartment. Efficiency or regular. Preferably close to campus. Judy 865-8870.

FEMALE ROOMMATE wanted starting summer term, furnished 2 bedroom Apt. low rent. 237-2076 after 5:30.

WANTED: THREE roommates wanted for next fall at Collegiate Arms apartment. Call Bill at 237-1803.

ROOMMATE(S) WANTED to share three bedroom split level apartment this summer. Will deal. Call Dave 237-3366.

KITCHEN HELP wanted. Four waiters, two waitresses - 3 meals, pay. May 12. Call 237-2873.

ROOMMATES WANTED: Split-level Bluebell Apt. with all accessories. \$90 for entire summer. Call 238-7679.

S.O.S. - Land-locked Sailor and Friend need ride to Stone Valley any Saturday. Need skipper's card or no can sail. Help! Call Dan 865-0569.

POETRY WANTED for Anthology. Please include stamped return envelope. Idlewild Publishers, 543 Frederick, San Francisco, California 94117.

ATTENTION

USED CLOTHING bought and sold in expensive family shop. 2123 North Atherton Street, State College, Pa. Come browse. Open daily 1-5 p.m.

1 1/2" INCH SUBS - regular, tuna, sardines, ham, 5.99 No delivery charge. Student checks cashed. Dean's Fast Delivery. 238-9035.

WOMEN OF LOVE, so soft and tender. Board on live don't win a girl's heart anymore? Try day week basis. For information call: Roland Rumberger. Phone 237-7621, 5:30 to 7:00 p.m.

ATTENTION

FOR MOTHER'S DAY and other week ends. Branch Road home, two rooms and bath, large living room and kitchen. Owners vacate. Suitable two couples, two nights only. Call 237-7792, 237-7246.

GETTING ENGAGED? We can purchase your diamond at wholesale prices. See the rest and then compare. Call 238-4261. Ask for Gary.

KITCHEN HELP wanted, Work 2, eat 3. Social privileges. Call 865-9322, ask for Charlie.

TRK OR other sports car convertible. Good condition. Call Jim evenings 237-1086.

EFFICIENCY - ONE Man Apartment, beginning Fall '68. Call Mike 238-4000.

ROOMMATE WANTED - share with two girls, summer term, modern, air-conditioned Apartment. 238-0797.

FOR THOSE WHO CARE, inter-denominational, in-resident experiment in Christianity. Two education and Christian community KIONIA. 237-3044.

ONE WOMAN furnished apartment. Efficiency or regular. Preferably close to campus. Judy 865-8870.

FEMALE ROOMMATE wanted starting summer term, furnished 2 bedroom Apt. low rent. 237-2076 after 5:30.

WANTED: THREE roommates wanted for next fall at Collegiate Arms apartment. Call Bill at 237-1803.

ROOMMATE(S) WANTED to share three bedroom split level apartment this summer. Will deal. Call Dave 237-3366.

KITCHEN HELP wanted. Four waiters, two waitresses - 3 meals, pay. May 12. Call 237-2873.

ROOMMATES WANTED: Split-level Bluebell Apt. with all accessories. \$90 for entire summer. Call 238-7679.

S.O.S. - Land-locked Sailor and Friend need ride to Stone Valley any Saturday. Need skipper's card or no can sail. Help! Call Dan 865-0569.

POETRY WANTED for Anthology. Please include stamped return envelope. Idlewild Publishers, 543 Frederick, San Francisco, California 94117.

ATTENTION

USED CLOTHING bought and sold in expensive family shop. 2123 North Atherton Street, State College, Pa. Come browse. Open daily 1-5 p.m.

1 1/2" INCH SUBS - regular, tuna, sardines, ham, 5.99 No delivery charge. Student checks cashed. Dean's Fast Delivery. 238-9035.

WOMEN OF LOVE, so soft and tender. Board on live don't win a girl's heart anymore? Try day week basis. For information call: Roland Rumberger. Phone 237-7621, 5:30 to 7:00 p.m.

ATTENTION

FOR MOTHER'S DAY and other week ends. Branch Road home, two rooms and bath, large living room and kitchen. Owners vacate. Suitable two couples, two nights only. Call 237-7792, 237-7246.

GETTING ENGAGED? We can purchase your diamond at wholesale prices. See the rest and then compare. Call 238-4261. Ask for Gary.

KITCHEN HELP wanted, Work 2, eat 3. Social privileges. Call 865-9322, ask for Charlie.

TRK OR other sports car convertible. Good condition. Call Jim evenings 237-1086.

EFFICIENCY - ONE Man Apartment, beginning Fall '68. Call Mike 238-4000.

ROOMMATE WANTED - share with two girls, summer term, modern, air-conditioned Apartment. 238-0797.

FOR THOSE WHO CARE, inter-denominational, in-resident experiment in Christianity. Two education and Christian community KIONIA. 237-3044.

ONE WOMAN furnished apartment. Efficiency or regular. Preferably close to campus. Judy 865-8870.

FEMALE ROOMMATE wanted starting summer term, furnished 2 bedroom Apt. low rent. 237-2076 after 5:30.

WANTED: THREE roommates wanted for next fall at Collegiate Arms apartment. Call Bill at 237-1803.

ROOMMATE(S) WANTED to share three bedroom split level apartment this summer. Will deal. Call Dave 237-3366.

KITCHEN HELP wanted. Four waiters, two waitresses - 3 meals, pay. May 12. Call 237-2873.

ROOMMATES WANTED: Split-level Bluebell Apt. with all accessories. \$90 for entire summer. Call 238-7679.

S.O.S. - Land-locked Sailor and Friend need ride to Stone Valley any Saturday. Need skipper's card or no can sail. Help! Call Dan 865-0569.

POETRY WANTED for Anthology. Please include stamped return envelope. Idlewild Publishers, 543 Frederick, San Francisco, California 94117.

ATTENTION

USED CLOTHING bought and sold in expensive family shop. 2123 North Atherton Street, State College, Pa. Come browse. Open daily 1-5 p.m.

1 1/2" INCH SUBS - regular, tuna, sardines, ham, 5.99 No delivery charge. Student checks cashed. Dean's Fast Delivery. 238-9035.

WOMEN OF LOVE, so soft and tender. Board on live don't win a girl's heart anymore? Try day week basis. For information call: Roland Rumberger. Phone 237-7621, 5:30 to 7:00 p.m.

ATTENTION

FOR MOTHER'S DAY and other week ends. Branch Road home, two rooms and bath, large living room and kitchen. Owners vacate. Suitable two couples, two nights only. Call 237-7792, 237-7246.

GETTING ENGAGED? We can purchase your diamond at wholesale prices. See the rest and then compare. Call 238-4261. Ask for Gary.

KITCHEN HELP wanted, Work 2, eat 3. Social privileges. Call 865-9322, ask for Charlie.

TRK OR other sports car convertible. Good condition. Call Jim evenings 237-1086.

EFFICIENCY - ONE Man Apartment, beginning Fall '68. Call Mike 238-4000.

ROOMMATE WANTED - share with two girls, summer term, modern, air-conditioned Apartment. 238-0797.

FOR THOSE WHO CARE, inter-denominational, in-resident experiment in Christianity. Two education and Christian community KIONIA. 237-3044.

ONE WOMAN furnished apartment. Efficiency or regular. Preferably close to campus. Judy 865-8870.

FEMALE ROOMMATE wanted starting summer term, furnished 2 bedroom Apt. low rent. 237-2076 after 5:30.

WANTED: THREE roommates wanted for next fall at Collegiate Arms apartment. Call Bill at 237-1803.

ROOMMATE(S) WANTED to share three bedroom split level apartment this summer. Will deal. Call Dave 237-3366.

KITCHEN HELP wanted. Four waiters, two waitresses - 3 meals, pay. May 12. Call 237-2873.

ROOMMATES WANTED: Split-level Bluebell Apt. with all accessories. \$90 for entire summer. Call 238-7679.

S.O.S. - Land-locked Sailor and Friend need ride to Stone Valley any Saturday. Need skipper's card or no can sail. Help! Call Dan 865-0569.

POETRY WANTED for Anthology. Please include stamped return envelope. Idlewild Publishers, 543 Frederick, San Francisco, California 94117.

ATTENTION

USED CLOTHING bought and sold in expensive family shop. 2123 North Atherton Street, State College, Pa. Come browse. Open daily 1-5 p.m.

1 1/2" INCH SUBS - regular, tuna, sardines, ham, 5.99 No delivery charge. Student checks cashed. Dean's Fast Delivery. 238-9035.

WOMEN OF LOVE, so soft and tender. Board on live don't win a girl's heart anymore? Try day week basis. For information call: Roland Rumberger. Phone 237-7621, 5:30 to 7:00 p.m.

ATTENTION

FOR MOTHER'S DAY and other week ends. Branch Road home, two rooms and bath, large living room and kitchen. Owners vacate. Suitable two couples, two nights only. Call 237-7792, 237-7246.

GETTING ENGAGED? We can purchase your diamond at wholesale prices. See the rest and then compare. Call 238-4261. Ask for Gary.

KITCHEN HELP wanted, Work 2, eat 3. Social privileges. Call 865-9322, ask for Charlie.

TRK OR other sports car convertible. Good condition. Call Jim evenings 237-1086.

EFFICIENCY - ONE Man Apartment, beginning Fall '68. Call Mike 238-4000.

ROOMMATE WANTED - share with two girls, summer term, modern, air-conditioned Apartment. 238-0797.

FOR THOSE WHO CARE, inter-denominational, in-resident experiment in Christianity. Two education and Christian community KIONIA. 237-3044.

ONE WOMAN furnished apartment. Efficiency or regular. Preferably close to campus. Judy 865-8870.

FEMALE ROOMMATE wanted starting summer term, furnished 2 bedroom Apt. low rent. 237-2076 after 5:30.

WANTED: THREE roommates wanted for next fall at Collegiate Arms apartment. Call Bill at 237-1803.

ROOMMATE(S) WANTED to share three bedroom split level apartment this summer. Will deal. Call Dave 237-3366.

KITCHEN HELP wanted. Four waiters, two waitresses - 3 meals, pay. May 12. Call 237-2873.

ROOMMATES WANTED: Split-level Bluebell Apt. with all accessories. \$90 for entire summer. Call 238-7679.

S.O.S. - Land-locked Sailor and Friend need ride to Stone Valley any Saturday. Need skipper's card or no can sail. Help! Call Dan 865-0569.

POETRY WANTED for Anthology. Please include stamped return envelope. Idlewild Publishers, 543 Frederick, San Francisco, California 94117.

ATTENTION

USED CLOTHING bought and sold in expensive family shop. 2123 North Atherton Street, State College, Pa. Come browse. Open daily 1-5 p.m.

1 1/2" INCH SUBS - regular, tuna, sardines, ham, 5.99 No delivery charge. Student checks cashed. Dean's Fast Delivery. 238-9035.

WOMEN OF LOVE, so soft and tender. Board on live don't win a girl's heart anymore? Try day week basis. For information call: Roland Rumberger. Phone 237-7621, 5:30 to 7:00 p.m.

ATTENTION

FOR MOTHER'S DAY and other week ends. Branch Road home, two rooms and bath, large living room and kitchen. Owners vacate. Suitable two couples, two nights only. Call 237-7792, 237-7246.

GETTING ENGAGED? We can purchase your diamond at wholesale prices. See the rest and then compare. Call 238-4261. Ask for Gary.

KITCHEN HELP wanted, Work 2, eat 3. Social privileges. Call 865-9322, ask for Charlie.

TRK OR other sports car convertible. Good condition. Call Jim evenings 237-1086.

EFFICIENCY - ONE Man Apartment, beginning Fall '68. Call Mike 238-4000.

ROOMMATE WANTED - share with two girls, summer term, modern, air-conditioned Apartment. 238-0797.

FOR THOSE WHO CARE, inter-denominational, in-resident experiment in Christianity. Two education and Christian community KIONIA. 237-3044.

ONE WOMAN furnished apartment. Efficiency or regular. Preferably close to campus. Judy 865-8870.

FEMALE ROOMMATE wanted starting summer term, furnished 2 bedroom Apt. low rent. 237-2076 after 5:30.

WANTED: THREE roommates wanted for next fall at Collegiate Arms apartment. Call Bill at 237-1803.

ROOMMATE(S) WANTED to share three bedroom split level apartment this summer. Will deal. Call Dave 237-3366.

KITCHEN HELP wanted. Four waiters, two waitresses - 3 meals, pay. May 12. Call 237-2873.

ROOMMATES WANTED: Split-level Bluebell Apt. with all accessories. \$90 for entire summer. Call 238-7679.

S.O.S. - Land-locked Sailor and Friend need ride to Stone Valley any Saturday. Need skipper's card or no can sail. Help! Call Dan 865-0569.

POETRY WANTED for Anthology. Please include stamped return envelope. Idlewild Publishers, 543 Frederick, San Francisco, California 94117.

ATTENTION

USED CLOTHING bought and sold in expensive family shop. 2123 North Atherton Street, State College, Pa. Come browse. Open daily 1-5 p.m.

1 1/2" INCH SUBS - regular, tuna, sardines, ham, 5.99 No delivery charge. Student checks cashed. Dean's Fast Delivery. 238-9035.

WOMEN OF LOVE, so soft and tender. Board on live don't win a girl's heart anymore? Try day week basis. For information call: Roland Rumberger. Phone 237-7621, 5:30 to 7:00 p.m.

ATTENTION

FOR MOTHER'S DAY and other week ends. Branch Road home, two rooms and bath, large living room and kitchen. Owners vacate. Suitable two couples, two nights only. Call 237-7792, 237-7246.

GETTING ENGAGED? We can purchase your diamond at wholesale prices. See the rest and then compare. Call 238-4261. Ask for Gary.

KITCHEN HELP wanted, Work 2, eat 3. Social privileges. Call 865-9322, ask for Charlie.

TRK OR other sports car convertible. Good condition. Call Jim evenings 237-1086.

EFFICIENCY - ONE Man Apartment, beginning Fall '68. Call Mike 238-4000.

ROOMMATE WANTED - share with two girls, summer term, modern, air-conditioned Apartment. 238-0797.

FOR THOSE WHO CARE, inter-denominational, in-resident experiment in Christianity. Two education and Christian community KIONIA. 237-3044.

ONE WOMAN furnished apartment. Efficiency or regular. Preferably close to campus. Judy 865-8870.

FEMALE ROOMMATE wanted starting summer term, furnished 2 bedroom Apt. low rent. 237-2076 after 5:30.

WANTED: THREE roommates wanted for next fall at Collegiate Arms apartment. Call Bill at 237-1803.

ROOMMATE(S) WANTED to share three bedroom split level apartment this summer. Will deal. Call Dave 237-3366.

KITCHEN HELP wanted. Four waiters, two waitresses - 3 meals, pay. May 12. Call 237-2873.

ROOMMATES WANTED: Split-level Bluebell Apt. with all accessories. \$90 for entire summer. Call 238-7679.

S.O.S. - Land-locked Sailor and Friend need ride to Stone Valley any Saturday. Need skipper's card or no can sail. Help! Call Dan 865-0569.

POETRY WANTED for Anthology. Please include stamped return envelope. Idlewild Publishers, 543 Frederick, San Francisco, California 94117.

ATTENTION

USED CLOTHING bought and sold in expensive family shop. 2123 North Atherton Street, State College, Pa. Come browse. Open daily 1-5 p.m.

1 1/2" INCH SUBS - regular, tuna, sardines, ham, 5.99 No delivery charge. Student checks cashed. Dean's Fast Delivery. 238-9035.

WOMEN OF LOVE, so soft and tender. Board on live don't win a girl's heart anymore? Try day week basis. For information call: Roland Rumberger. Phone 237-7621, 5:30 to 7:00 p.m.

ATTENTION

FOR MOTHER'S DAY and other week ends. Branch Road home, two rooms and bath, large living room and kitchen. Owners vacate. Suitable two couples, two nights only. Call 237-7792, 237-7246.

GETTING ENGAGED? We can purchase your diamond at wholesale prices. See the rest and then compare. Call 238-4261. Ask for Gary.

KITCHEN HELP wanted, Work 2, eat 3. Social privileges. Call 865-9322, ask for Charlie.

TRK OR other sports car convertible. Good condition. Call Jim evenings 237-1086.

EFFICIENCY - ONE Man Apartment, beginning Fall '68. Call Mike 238-4000.

ROOMMATE WANTED - share with two girls, summer term, modern, air-conditioned Apartment. 238-0797.

FOR THOSE WHO CARE, inter-denominational, in-resident experiment in Christianity. Two education and Christian community KIONIA. 237-3044.