

Calls for New Diplomatic Policy

McCarthy Discusses Biafra

By RHONDA BLANK
Collegian Staff Writer

Over a century ago, the United States embarked on a Civil War to reunify a nation, to return its seceded states to the fold. Many American statesmen are comparing the war to a struggle currently taking place in Africa, where the Federal Government of Nigeria is waging a full-scale war against secessionist tribes forming the Independent Republic of Biafra.

However, according to Senator Eugene J. McCarthy (D-Minn.), the analogy of the secession of Biafra to the secession of the American Confederacy is not valid. "Political preconceptions have kept us from realistic examination," he said. "They have kept us from recognizing that the boundaries of Nigeria imposed artificially by a colonial power are not so sacred as to justify the deaths of several million people. The price of unity is too high."

New U.S. Policy
In a report delivered May 16 to the U.S. Senate, McCarthy called for re-examination of the U.S. policy of "one Nigeria" and proposed a new diplomatic policy to help end the struggle which has brought starvation and death to millions of Biafrans.

McCarthy recommended, "The United States should immediately call for an arms embargo. We should actively seek a truce. We should use our good offices to promote negotiations for resolving differences. We should press for a deescalation of Great Power involvement. We should seek to form a multinational effort to provide the logistic support required for an adequate relief effort. We should accept Biafra's right to a separate national existence and look to possible early recognition of Biafra by the United States and other nations."

The American people have been sympathetic to the suffering of the millions of Biafran refugees who have been compressed into an area one-quarter the size of their homelands. Air-lifts carry food and medicine to Biafra, and the U.S. government has donated food and equipment to relief organizations on both sides.

Current Efforts 'Superficial'
McCarthy said, however, that "as long as official United States policy awaits a 'military solution' present relief efforts will remain superficial and inadequate, if not contradictory to official policy."

The Nigerian struggle, according to the report, has its roots in the fact that, upon receiving its independence from Great Britain in 1960, "Nigeria was a colonial amalgamation of several hundred relatively autonomous peoples who had by no means developed a national consciousness." The easterners were best educated, and many left

their overcrowded homeland to find jobs in other parts of the country. The people of the northern region were the most regionally oriented, and threatened to secede from Nigeria, unless they dominated it.

Shifting political coalitions, ethnic conflict, regional jealousies, and governmental corruption were characteristic of the first six years of the Nigerian Republic, the report said.

An attempt at political unity was made in 1966 with a coup by nationalist officers, mostly easterners. However, a counter-coup in July 1966 was followed by the killing of 30,000 Ibos and other easterners, who were living in the north.

The easterners, losing trust in the Federal Government, moved back to their homeland.

Confederated Union
A confederated union with equality among all the regions was designed at a conference at Aburi, Ghana, in January 1967. The government at Lagos violated the new agreement, however, by seeking to create a 12-state system which would confine the Ibos to a small area and break their influence.

The easterners, feeling excluded from the government, seceded in May 1967, declaring the Independent Republic of Biafra.

The report continues, "Secession was followed quickly by war in July, 1967. The quick, surgical police operation of ending secession, expected to take several weeks, has been followed by five final offensives, and a war which is now almost two years old. Armed with British tanks and bullets and with Russian MIGs piloted by Egyptians, the Nigerians have surrounded the Biafrans and cut them off from traditional sources of food and outlets to the sea.

"A strategy of siege, designed to produce military victory, has produced massive starvation unparalleled in modern warfare. Refugees make up more than 50 per cent of the population of Biafra, yet the Biafrans continue to struggle for their right to exist. Though the Nigerians occupy many deserted towns, the Biafrans control the countryside and the villages. Their will and determination have discredited the advocates of 'quick kill' and the prophets of imminent collapse. Biafra continues to maintain a stable administrative structure. The Biafran army remains intact and effective."

British Give Support
The British have supported the Federal Military Government of Nigeria since the beginning of the civil war, McCarthy said, partly because of oil interests in Nigeria, and partly because of an emotional desire to see a unified Nigeria, which would demonstrate the ability of "the British colonial technique of indirect rule and of the successful transition from colonial rule to independence."

One American who shares such a commitment to "One Nigeria" is the U.S. Assistant Secretary of State for African Affairs, Joseph Palmer, who was the first U.S. ambassador to Nigeria.

McCarthy said, "He accepted the analogy of the secession of Biafra to the secession of the American Confederacy, entirely overlooking the fact that Nigeria, unlike the United States, was not unified by a common language, culture, and historical tradition, and had no background of stable, capable government."

McCarthy predicted that his proposals would meet opposition by those who accept the current American policy in West Africa. He said many will claim minority tribes of the east will suffer if Biafra gains independence.

He refuted such an argument by pointing out that "local grievances, local animosities, and local injustices are more important than outside influences in accounting for revolutionary developments within a country."

Countries Recognize Biafra
He added that four African countries have recognized Biafra, and "each of them has large minority groups, but none of them seemed to fear that its recognition of a secessionist regime elsewhere would encourage secession within its own boundaries."

McCarthy also disregarded the argument that his proposals would undermine the position of the U.S. British ally in Africa, by pointing out that British oil interests would not be threatened by Biafran independence, since most of the oil is in the midwestern section of Nigeria, and the Biafrans have never "expressed any intention of expropriating British oil."

McCarthy also said, "In my opinion, the interests of the United States and of Great Britain may best be served by disentangling the Nigerian-Biafran war from the Cold War and by reducing Great Power intervention in the area. It would be better to use this area as a testing ground for reducing tensions among the Great Powers, since their interests are less serious here than elsewhere, than to perpetuate Cold War maneuvers out of habit."

He added that since many African countries are distrustful of "Great Power" involvement in their affairs, they would welcome a reduction of Cold War competition. The Federal Government of Nigeria currently is playing off the Soviet Union against Great Britain, in order to receive as many arms as possible from both.

"To argue that diplomatic recognition of Biafra would constitute intervention into purely African affairs is irrelevant; non-recognition is also intervention," McCarthy said.

Industrial Recruitment Up Despite Disruption Threats

NEW YORK (AP) — Despite threats that radical students would take jobs to disrupt American industry this summer, corporations across the country have increased campus recruiting efforts.

A survey of colleges and businesses showed, however, that many firms hesitate to hire students known to have radical leanings.

McDonnell Douglas Corp., the St. Louis aircraft manufacturer, talked to 8,000 students this spring—its "biggest year." At Texas Instruments Corp., 1,000 college grads will be hired this year compared to 250 five years ago.

A U.S. Steel spokesman reported increased recruiting this year. Max Jacobson, a student at the University of Pennsylvania said recruiting is up because "businesses are very hard up for college grads and rather than displaying coolness are looking harder than ever for qualified people on campus."

No Effect
Most colleges and industries surveyed denied that campus disturbances have in any way affected recruiting efforts.

"Our policy hasn't changed a bit and we don't intend it to," said Verna F. Peak, personnel director at Kaiser Industries in Los Angeles.

"No, the disturbances aren't affecting us, not even in the defense-oriented industries," said Ralph Keller, placement director at Stanford University in California. "We have more recruiters coming in now than ever."

But many firms have a policy of avoiding campus trouble. "In case of any trouble, we have a contingency plan. We'll silently close up our tent and steal away," said Ling-Temco-Vought's professional placement officer, Tom Wright.

CIA Harassed
The Central Intelligence Agency, whose recruiters have repeatedly been harassed by dissidents, said it cancels or postpones interview plans if a demonstration looms. "We feel strongly that we shouldn't go any place that will cause violence because universities are places for the pursuit of knowledge," an agency spokesman said.

College Student Questionnaire Research Project

Penn State students who have received, but have not completed and returned the College Student Questionnaires, are required to do so as soon as possible. The response of each individual student adds to the potential impact of the total results.

Sociology Prof Studies Black Ghettos

Black ghetto children don't grow up in today's society, they call it coming up, according to David A. Schulz, assistant professor of Sociology.

In his book, "Coming Up Black: Patterns of Ghetto Socialization," Schulz gives his readers a dramatic view of children living in rat infested rooms, parents with no jobs, girls pregnant at 14, boys violently earning their reputations in the streets.

According to Schulz, "coming up" is a matter of learning quickly that laughter and gaiety in the ghetto are more often than not, a backdrop to misery, that joy is short-lived and pain is constant.

"But even more important," Schulz said, "it is learning that survival is the major goal of the ghetto dweller—not to because he wants it that way, but because it is forced on him. Just surviving drains all his energy and determination."

Based on a three and a half year study of 10 ghetto families, representing 108 people, Schulz sheds new light on why almost half of all black Americans are poor, and why they comprise about one-fifth of the entire poor population in the United States even though they constitute only about one-tenth of the overall population.

"Ghetto dwellers want very much to be able to live like the average American," Schulz said. "But because they cannot and because it is painful to continue to evaluate oneself by the standards of the dominant society, they have accepted an alternate set of norms that allows them to maintain, in the midst of their isolation and deprivation, some sense of self-esteem—living sweet as they like to call it."

"Don't ask me why I eat chittlins, I eat chittlins because I can't afford steak," one ghetto dweller said.

And chittlins, notes Schulz, have become a significant part of what is called "soul food," a name that is a further attempt to make most desirable what is most attainable and to provide a sacrament bestowing identity within a black brotherhood.

Through his study, conducted in a large black housing project in the St. Louis area—but pertinent to any black tenement—Schulz explores the family structure of the black ghetto. He focuses primarily on how poor migrant families make a life for themselves in the city and how they make a home where they can rear their children, children who are often not wanted, but once born must be loved and cared for.

He shows the reader, perhaps more dramatically than ever before, how children begin "catching on" to the truth that their lives are lead-

ing to a dead-end. This "dead-endedness," Schulz said, is learned from their mothers and fathers, their mothers' boyfriends, and their older brothers and sisters.

The study examines every phase of ghetto existence—unwanted pregnancies, the strategy of "cool," fathers wanting to prove their manhood by having children but frustrated because they can't provide for them, the proud independence of the ghetto girl who says she's "no one's woman" and able to "go for herself."

There is Madeline, Schulz said, who has had five illegitimate children, but refuses to get married.

"I think it is more the idea of getting married," she said. "I keep thinking about the types of marriage they have on television and in the books. I know it's not like that. I always said I would never get married because lots of men do their wives so bad..."

There is also Richard, the oldest literate member of his family at 15.

"Richard handles the

finances," Schulz said. "His parents, recently from the South, are afraid of the city and Richard likes to be basic 'play it cool' or in his words 'Down there you have to pick cotton but here you know it's different...you can get better shoes up here.'"

Schulz's study leads to the conclusion that poverty has a distinctive life style which must be reckoned with if the social problem of impoverishment is to be overcome.

"Apparently the answer lies in a radical alteration of the conditions of isolation and deprivation which are the basic conditions to which the poor must adapt," Schulz said.

Schulz said some form of income maintenance that goes beyond providing a minimum subsistence level for poor Americans seems to be the most just, and in the long run, the most likely mean of eliminating poverty. It should be obvious, Schulz added, that even with an income maintenance program, some families will need special help.

"The most acceptable form

INTERESTED?

THEN READ COLLEGIAN AD, PAGE 8

NOW SHOWING

Summer Stock
FEATURING:
Men's Bermudas,
Knit Shirts, and
Mock Turtleneck Knits
Runs Daily
at the

THE ONE ELEVEN SHOP
111 South Pugh Street
STATE COLLEGE, PA. 16801

THE SISTERS OF PHI SIGMA SIGMA
WARMLY WELCOME THEIR NEW INITIATES
JOYCE ARNOLD
ELYSE BARRY
JILL BENNETT
SHELLY BLITZ
IDELE BLOCK
JUDY FLAXMAN
MARSHA GOLD
DONNA GREENBERG
NANCY HOFFMAN
HONEY INSELBERG
SHELLEY LEVINE
SUSAN MASHBITZ
DENISE MORRISON
RUTHIE REITER
LYNN ROSEN
GAIL SAKS
JULIE SHORE
NANCY SNYDER
BEVERLY SPEIZER
DONNA ZELENKO

STUDENTS
MEN WOMEN
SUMMER JOBS
FULL-TIME WORK THIS SUMMER
FIFTEEN \$1,000 CASH SCHOLARSHIPS
EARN IN EXCESS OF \$133 PER WEEK
PLENTY OF TIME FOR BOATING, SWIMMING, GOLF
WIN ONE OF MANY ALL-EXPENSE PAID TRIPS TO LONDON, ENGLAND
Some Qualified Students May Work Overseas Next Summer
BASIC REQUIREMENTS
1. Must be over 18 years of age
2. Minimum of six months of college
3. Neat appearance
THOSE STUDENTS WHO SUCCESSFULLY COMPLETE THE SUMMER MAY CONTINUE THEIR ASSOCIATION WITH US NEXT SEMESTER ON A PART TIME BASIS.
INTERVIEW BY APPOINTMENT ONLY
CALL MR. COOK
PITTSBURGH 281-7393
STATE COLLEGE 238-3631
MCKEESPORT 414-9616

Thank you for your cooperation and Best Wishes for a Happy and Profitable Summer.
Gerald D. Williams
Student Affairs Research

AWS President Raps 'Tokenism'

By LINDA McCLAIN
Collegian Staff Writer

Nina Comly, president of the Association of Women Students, said last night women are "tokens" on this campus as much as the black student. Addressing the AWS Senate, Miss Comly said, "Women are not given as much consideration as blacks are."

Miss Comly also spoke about trends such as the double standard and the "combine and rule" theory which exclude women in campus equality.

"Women are being pressured from all sides to join hands with the residence hall men in a Residence Hall Association," Miss Comly said. "Yet, when the North Halls Student Association (an RHA) presented its budget to the budget committee, no funds were set aside for women's activities."

Miss Comly also said although men and women students have been combined under a Dean of Students, the Dean of Students and the Vice President of Student Affairs are both men.

Miss Comly also called for a halt in discrimination in women's admissions.

In other business, AWS passed the Emergency Executive Authority Act, which is to "provide for active and responsible student leadership in campus crisis situations."

The bill stated that the executive delegate could formulate legislation in the name of the AWS Senate. It will go into effect immediately upon agreement of the six executive members, in a campus emergency situation.

McElwain Hall extended its evaluation of its experimental extended After Hours Service, which it termed as being largely successful.

Under this policy, girls can remain out all night while other students in the residence hall will volunteer to open the doors for returning students.

One girl said, "No curfew is worth the temporary inconvenience."

Suggestions for improvement of this system were discussed in which the overall favorite policy was that of the key system. This system provides a personal residence hall key to each girl.

Although McElwain's extended AHS ended May 17, many students have expressed the need to continue some type of extended after hours system.

The women residents of Stone Hall have adopted a new policy called Project '70, an experimental residence hall system, in which the students work together to make their AWS Council operate more effectively. So far, it has been successful and has support from the women in that residence hall.

Officers for the Summer Executive Council were announced. The president is Mimi Petka (12th-English-Philadelphia), vice-president, Carol Block (7th-mechanical engineering-Pittsburgh), and public relations chairman, Maisie Benefield (3rd-liberal arts-Bloom sburg). The secretary and treasurer will be chosen this summer by the executive council.

doors for returning students.

One girl said, "No curfew is worth the temporary inconvenience."

Suggestions for improvement of this system were discussed in which the overall favorite policy was that of the key system. This system provides a personal residence hall key to each girl.

Although McElwain's extended AHS ended May 17, many students have expressed the need to continue some type of extended after hours system.

The women residents of Stone Hall have adopted a new policy called Project '70, an experimental residence hall system, in which the students work together to make their AWS Council operate more effectively. So far, it has been successful and has support from the women in that residence hall.

Officers for the Summer Executive Council were announced. The president is Mimi Petka (12th-English-Philadelphia), vice-president, Carol Block (7th-mechanical engineering-Pittsburgh), and public relations chairman, Maisie Benefield (3rd-liberal arts-Bloom sburg). The secretary and treasurer will be chosen this summer by the executive council.

Officers for the Summer Executive Council were announced. The president is Mimi Petka (12th-English-Philadelphia), vice-president, Carol Block (7th-mechanical engineering-Pittsburgh), and public relations chairman, Maisie Benefield (3rd-liberal arts-Bloom sburg). The secretary and treasurer will be chosen this summer by the executive council.

Officers for the Summer Executive Council were announced. The president is Mimi Petka (12th-English-Philadelphia), vice-president, Carol Block (7th-mechanical engineering-Pittsburgh), and public relations chairman, Maisie Benefield (3rd-liberal arts-Bloom sburg). The secretary and treasurer will be chosen this summer by the executive council.

Officers for the Summer Executive Council were announced. The president is Mimi Petka (12th-English-Philadelphia), vice-president, Carol Block (7th-mechanical engineering-Pittsburgh), and public relations chairman, Maisie Benefield (3rd-liberal arts-Bloom sburg). The secretary and treasurer will be chosen this summer by the executive council.

Officers for the Summer Executive Council were announced. The president is Mimi Petka (12th-English-Philadelphia), vice-president, Carol Block (7th-mechanical engineering-Pittsburgh), and public relations chairman, Maisie Benefield (3rd-liberal arts-Bloom sburg). The secretary and treasurer will be chosen this summer by the executive council.

Officers for the Summer Executive Council were announced. The president is Mimi Petka (12th-English-Philadelphia), vice-president, Carol Block (7th-mechanical engineering-Pittsburgh), and public relations chairman, Maisie Benefield (3rd-liberal arts-Bloom sburg). The secretary and treasurer will be chosen this summer by the executive council.

Officers for the Summer Executive Council were announced. The president is Mimi Petka (12th-English-Philadelphia), vice-president, Carol Block (7th-mechanical engineering-Pittsburgh), and public relations chairman, Maisie Benefield (3rd-liberal arts-Bloom sburg). The secretary and treasurer will be chosen this summer by the executive council.

Officers for the Summer Executive Council were announced. The president is Mimi Petka (12th-English-Philadelphia), vice-president, Carol Block (7th-mechanical engineering-Pittsburgh), and public relations chairman, Maisie Benefield (3rd-liberal arts-Bloom sburg). The secretary and treasurer will be chosen this summer by the executive council.

Officers for the Summer Executive Council were announced. The president is Mimi Petka (12th-English-Philadelphia), vice-president, Carol Block (7th-mechanical engineering-Pittsburgh), and public relations chairman, Maisie Benefield (3rd-liberal arts-Bloom sburg). The secretary and treasurer will be chosen this summer by the executive council.

Officers for the Summer Executive Council were announced. The president is Mimi Petka (12th-English-Philadelphia), vice-president, Carol Block (7th-mechanical engineering-Pittsburgh), and public relations chairman, Maisie Benefield (3rd-liberal arts-Bloom sburg). The secretary and treasurer will be chosen this summer by the executive council.

Officers for the Summer Executive Council were announced. The president is Mimi Petka (12th-English-Philadelphia), vice-president, Carol Block (7th-mechanical engineering-Pittsburgh), and public relations chairman, Maisie Benefield (3rd-liberal arts-Bloom sburg). The secretary and treasurer will be chosen this summer by the executive council.

Officers for the Summer Executive Council were announced. The president is Mimi Petka (12th-English-Philadelphia), vice-president, Carol Block (7th-mechanical engineering-Pittsburgh), and public relations chairman, Maisie Benefield (3rd-liberal arts-Bloom sburg). The secretary and treasurer will be chosen this summer by the executive council.

Kolb Cited
By Society

FORMER COLLEGIAN SPORTS EDITOR Ronald Kolb (center) is shown here receiving the Citation for Achievement presented annually by Sigma Delta Chi, professional journalistic society. A 12th term journalism major from Pennsburg, Kolb was honored Sunday by John H. Baer (left), president of the Central Pennsylvania chapter, and William C. Payette, vice president of United Features Syndicate and regional director of SDX.

Military Defends Vehicle

Jeeps Cause Army Deaths

WASHINGTON (AP) — One of the U.S. Army's most popular vehicles has been killing hundreds of soldiers and disabling thousands for nearly a decade.

The Army has defended it, done nothing to change it, and relied solely on a training program for the youths who drive it.

It is the M151 quarter-ton truck, popularly called a "jeep" although it is produced to Army specifications by Ford Motor Co.

It tips over at an alarming rate. It is not the same "jeep" that became famous in World War II, taking its nickname from the initials for "general purpose vehicle" and later becoming the trade name for the product developed during the war by the Willys company.

No Concern

In the fiscal year 1967, the Army, although it professes no concern publicly, reported 3,538 accidents involving the M151, killing 104 GIs and injuring 1,858. The Army says it has no casualty totals covering the life of the M151.

Overturns without collision accounted for 36 per cent of the accidents. In 1967, the National Safety Council reported only 1.6 per cent of domestic traffic accidents involved overturns.

Designed for combat use over rough terrain and apparently well-suited to that purpose, the M151 is nevertheless widely used on the highways.

It has an independent rear wheel suspension long recognized by automotive experts as dangerous except to skilled drivers of sports and racing cars.

\$400 Million Spent

The Army has spent nearly \$400 million for 123,017 of the little vehicles since the first one rolled off the production line in September 1960.

The Army Material Command estimates there are 90,000 in operation today—including 12,346 in the continental United States.

The M151's stability problems have been called to the attention of the Transportation Department's National Highway Safety Bureau, and it is investigating them.

The Army publicly expresses confidence in the jeep and its combat advantages. It reports that the driver training program has cut deep into the accident statistics.

But one Army safety official told the Associated

Press it is precisely because of the suspension problem that the Army is now testing—after 8½ years—a new model with a safer suspension system known as the "semi-trailing arm rear suspension system."

The system, the official acknowledged, has long been known to the industry.

But even if the new model tests out and is ordered, delivery won't begin until the current M151 contract with Ford expires in December 1970. Thousands of the sturdy M151s probably will remain in use for years after that.

Congress Offers Plan

John Gibbons, Undergraduate Student Government congressman, has proposed a program which he believes would make more effective use of student government.

Gibbons said he hopes to propose a bill which would set up a student government-sponsored commission to isolate University problems. After receiving the consensus of the University community, the commission would draw up a position on the problems, and, after consultation with experts, proposed ideas for solutions.

In addition, the commission would submit the "University position paper" to legislators or to those people who best could "effect solution," Gibbons said. The commission would include representatives from all "student interest groups and faculty members," according to Gibbons.

Student commission members would be drawn from the college councils, USG, the Men's Residence Council, the Association of Women Students, the Interfraternity Council, the Panhellenic Council, the Town Independent Men's Council and the Graduate Student Association.

The commission would "become a center for new ideas, an institution for social change and a consolidation of student-faculty opinion" within the frame of reference of the University, Gibbons said.

"If USG, as an elected body, is going to speak for its constituency, it should first find out the opinion of its constituents," he said. Gibbons said he views student lobbies and a student government communications organ as additional possibilities for increasing the effectiveness of student government.

Groups To Sponsor

ABM Program

By EILEEN McCAULEY
Collegian Staff Writer

A program on military spending and the Anti-Ballistic Missile system will be presented at 8 tonight in the Wesley Foundation.

The program, sponsored by the local branch of the Women's International League for Peace and Freedom, will include a film and will be followed by a panel discussion on military expenditures.

The New Democratic Coalition and the Wesley Foundation are co-sponsors of the program.

The film, "Defense and Domestic Needs: Contest for Tomorrow" was shown several months ago on NET's Public Broadcast Laboratory.

It presents an analysis of national priorities as well as the making of decisions in national defense.

It includes comments by leading politicians, including Senators John Stennis, (D-Miss.); Eugene McCarthy, (D-Minn.); Stuart Symington, (D-Mo.); and William Proxmire, (D-Wis.); House Armed Services Committee Chairman, L. Mendel L. Rivers (D-S.C.);

Physicist Ralph Lapp; General William C. Westmoreland; former Secretary of Defense Robert McNamara and others in the Department of Defense; and Presidents Dwight Eisenhower, John Kennedy and Richard Nixon.

The panel discussion following the film will include commentary by a panel of faculty members.

The moderator will be David Gottlieb, head of the Department of Community Development in the College of Human Development. The panel members are Stephen Boyan, assistant professor of political science; Robert A. Olsen, associate professor of industrial engineering; and Hendrik Tennekes, associate professor of aerospace engineering.

The WILPF, a national organization founded over 50 years ago, has a table this week at the foot of the mall to distribute materials and petitions. The petitions, urging a cease-fire in Vietnam and defeat of the ABM proposal, have been signed within the past week by hundreds of people.

SPECIAL HOLIDAY INN BUFFETS

FRIDAY FISH LUAU

\$2.50 per person
\$1.25 children under 12

RESTAURANT
Holiday Inn
State College, Pa.
Nightly Entertainment

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

PICK UP the Springfield Rifle and give yourself a shot in the arm

A golden heavy happening now. You've got to hear it. It moves!

AT YOUR RECORD SHOP NOW!

The Daily Collegian's Last Publication Issue of the Spring Term is Friday, May 30th

METZGERS INC.

358 E. College Ave.

End of School Sale

20% off Everything in Store

PENN STATE Sweat Shirts & T Shirts

DRAWING SUPPLIES
PENN STATE JEWELRY

KIDS T Shirts & Sweat Shirts

OUTLINES

MUGS & GLASS WARE

POSTERS

PAPER GOODS

ALL PAPER GOODS

College Doing 'Exciting Things'

Ford: New Approach

By BETTI RIMER Collegian Staff Writer

In the fall of 1968, Donald Ford, dean of the College of Human Development, was considered as a possible successor to Eric A. Walker as University President. But Ford immediately made it clear that he would remain in the College of Human Development. He still maintains such a position.

Two Aims

The approach, he explained, is based on two aims: to provide a broad "collegiate education" and "some professional competence" for students in all majors.

Referring to his decision to retain his position as dean, Ford said students often make the mistake of thinking that the University resident is the only one with whom they can talk.

And Ford is doing a great deal to make the College of Human Development "happen." He has taken a firm stand regarding the admission of disadvantaged students.

Partly as a result of Ford's ideas, 21 disadvantaged students, both black and white, will be admitted to the College of Human Development Fall Term.

DONALD H. FORD Human Development Dean

Development Rates Students develop at different rates, Ford continued. Thus a student who did poorly in high school might excel on the college level.

No Admittance Ford emphasized that no student will be admitted to the college who does not have a good chance of completing his degree.

USG To Discuss Bill Asking Creation Of Commission To Formulate Policies

By DENISE BOWMAN Collegian Staff Writer

A bill calling for the creation of a commission to formulate policy and policy statements for the Undergraduate Student Government, executive and Congress will be presented at the USG meeting tonight.

The commission would be responsible for formulating policies which are applicable to a specific situation and/or crisis," the bill states.

The primary purpose of this commission is to act quickly in the name of Congress," Ted Thompson, USG president said.

Thompson said Congress could rescind a policy statement by a two-thirds majority vote within two weeks of the release.

A bill to amend the USG elections code to reapportion certain living areas also will be presented.

The bill calls for one representative for every 800

students by living area instead of by district. The number of seats will be determined by the elections commission Fall Term "according to the capacity number stated by the most recent 'Where Students Live' (a Department of Housing and Food Services publication)."

The bill is a result of a referendum taken at the USG executive election earlier this term.

A resolution calling for a stay of execution for Carl Melton, a convicted murderer who is scheduled to die at the State Correctional Institution at Rockview in late June, will also be considered.

The resolution, drafted by Bruce Shaw, an alternate to the Senate Committee on Continuing Education, will be sponsored by Tom Ritchey, East Halls congressman and Dennis Stimeling, West Halls congressman.

The resolution asks that the execution of Melton, and all other capital offenders, be postponed until the State

In the case of the disadvantaged student, the problem may be one of adjusting to life in a university community, Ford said. The student may come from a situation in which no one in his family, nor any of his friends, attended college.

Volunteered To Help

As a result, Ford explained, students in the college have volunteered to help disadvantaged students admitted to the college develop in areas in which their backgrounds have left them deficient.

Ford also said the College of Human Development is gradually phasing out its old curriculum and initiating a new one. While there are no plans as yet for courses dealing exclusively with black culture, he said some courses are planned to include issues related to the black community.

In discussing community development, a new major in the college, it is imperative that racial interaction be considered, Ford added.

Such an area of study—community development—deals with ways to help people organize community service programs and ways to plan and structure community organizations, Ford explained. Planning of the courses was aided by four recent college graduates who worked on the staff of New York City Mayor, John Lindsay, according to Ford.

Looking beyond his college, Ford commented on some of the problems facing the University as a whole. Concerning student demonstrations, Ford said, "Students should adopt some clear positions and stick with them." He went on to suggest some criteria on which students might base their actions.

Designing a World If students want to design a world in which violence is not the means for effecting change, they should refuse to support the use of violence no matter how justifiable its use might seem, Ford asserted.

"Violence influences people out of fear and fear and reason cannot inhabit the same house," he said.

Human freedom lies in the procedures by which people conduct their affairs, Ford stated. He contended that the common man must make his views felt but that the original means of representative democracy are no longer sufficient in a society as populated as America's.

Referring to possible "new ways," Ford commented on the Office for Student Discussions, recommended by labor mediator Theodore H. Kheel and currently the object of much criticism under the present director, Jacob J. Kauffman, professor of economics.

'An Honest Effort'

Ford described the office as "an honest effort to bring a reasonable process to bear, a genuine motive." He continued that too many people have given up on the office too soon.

"Maybe demands would get through," he said. "Who knows, it hasn't had a chance."

Ford is optimistic that University students can find ways to make their views felt. He said most people in the University community are "genuinely concerned, considerate, honest and will try to work responsibly."

Commenting on disturbances on other campuses, Ford suggested that perhaps the more violent circumstances resulted because "the rules of the game were not defined early enough." It is "reasonable" to make clear as soon as necessary that legal procedures will be used in cases of physical disruption, Ford added.

Referring to the Feb. 24 Old Main sit-in, Ford said that whether or not the sit-in was a physical disruption is "a matter of judgement."

Student Action

To make effective changes, Ford stressed that students must act, but they must also find new ways to make themselves heard.

Legislature can complete a thorough investigation of capital punishment and make recommendations to Gov. Raymond P. Shafer.

If adopted, the resolution will be sent to William C. Sennett, State Attorney General, Rep. Eugene Fulmer (R-Centre) and Centre County Senator Daniel A. Bailey.

A bill to amend the USG by-laws will be considered tonight. The bill will "correct deficiencies in the present USG constitution," Ritchey said.

The amendment will specify how members of the USG Supreme Court will be appointed, Ritchey said the by-

laws and constitution state how members of the lesser courts should be appointed but fail to specify procedures for the Supreme Court.

In addition, the amendment will add the representation of the Panhellenic Council on the Court.

The amendment will also prohibit the Chief Justice of the Supreme Court from serving simultaneously as Senior Justice of any of the lesser courts. The purpose of this, Ritchey said, is to prevent a possible situation where the same justice will preside over the initial case and the appeal in the Supreme Court.

SLEPT THROUGH CLASS!???

Have your friend's notebooks copied at Gnomon Copy Service

123 S. Allen St.

Still only 3¢ copy

NEW! THIS IS PENN STATE

133 pages of candid campus and classroom. A photographic album that captures the spirit of Penn State

Now on sale at your local bookstores . . . \$8.50

THE PENNSYLVANIA STATE UNIVERSITY PRESS

This Jockey Raps, Hopes To Teach

'Quick Chick' Rides Airwaves

Add the name of a pretty Penn State coed to the new wave of girl jockeys sweeping the country — only this "she" rides the airwaves, not the horses.

Jeanne Fineberg (graduate-secondary education-New Rochelle, N.Y.) is the new night-time disc jockey for Radio Station WQWK-FM in State College, Pa.

Billed as the "Quick Chick", from the call letters QWK, Miss Fineberg can be heard six nights a week, Sunday through Friday, from 10 p.m. to midnight, playing her kind of music or just "rapping" with her listeners in a dialogue that covers

everything from the problems of society to the price of tea in China.

One of her career goals is to teach in a progressive high school. "I dislike very much the idea of kids having to be in a building all day long for school," she said, explaining some of her concepts of how school should be taught. "I think teaching should be relevant, something the kids in school really want to know. And I especially feel that way about teaching science."

It does not make sense to spend hours teaching youngsters the parts of a leaf when no one in a hundred will ever use the information again, according to Miss Fineberg.

As for her venture into radio, however, it started out strictly as an avocation, blossoming into a new ambition after she began her show.

"I heard their night man split and they needed a new jock, so I applied," Miss Fineberg said.

"The man who interviewed me gave me a 30-minute discourse on why women never work out as disc jockeys, another 30 minutes on why the station needed someone with more experience. Then, as I began to slink away, he offered to give me an audition," she added.

Miss Fineberg said the first week was a complete disaster. "I kept announcing the wrong songs and dropping things on the records while they were playing. I also found myself trying to be somebody else, imitating the people I used to listen to on the radio. Then it dawned on me I should be Jeanne Fineberg. From that point on it was just a matter of doing my own thing."

What Miss Fineberg likes best is talking to her listeners, "rapping" with them, as she calls it.

"People call to make requests and talk about whatever is on their minds, but I try to stay away from trite and meaningless conversation. My only concern now is whether people dig what I'm doing," Miss Fineberg said. "I wish there was a way to get more real feedback. Everybody says you're doing a good job, but what else would you expect them to say."

A 1963 graduate of New Rochelle High School, Miss Fineberg earned both her bachelor of arts degree and bachelor of science degree at Penn State. She majored in general arts and sciences, and secondary education. Miss Fineberg student-taught at Abraham Lincoln High School in Philadelphia during 1966, and hopes to get her master's degree this June.

Peace Coalition Sets Memorial Service

The Rev. Robert Boyer, head of the United Campus Ministry, will discuss "Peace in Vietnam and Its Effects" as part of a Memorial Day Peace Service sponsored by The Coalition for Peace, a local anti-war organization.

The program will begin at 2 p.m. Friday on Old Main lawn. Participants will assemble at 12:30 p.m. on the terrace of the Hetzel Union Building to participate in a peace procession. The procession, including CFP members dressed as American and Vietnamese soldiers, will tour the campus. The march will end at the time of the service on the lawn. Materials will be supplied for march par-

ticipants wishing to express political ideas with a hand-made placard.

The service will be led by the Rev. Dale Winter, religious affairs associate. Following the service will be Boyer's address and discussion. Student folk singers will perform as part of the program.

"Our program is not only in memory of American soldiers killed in Vietnam, but of all people killed—civilian or soldier, Vietnamese or American," Ann Harrington, CFP member, said.

Earlier this term, CFP sponsored a day-long draft counseling program, featuring speakers from numerous political organizations, students and outside individuals.

Coed Contest Entries Taken Until Friday

The application deadline for the Outstanding PSU Coed Contest, sponsored by Parmt Vos Senior Honorary, has been extended until 9 a.m. Friday. Applications can be returned to the main desk of the Hetzel Union Building.

The annual contest is seeking a Penn State coed who has been active in at least one major extracurricular activity with major emphasis based on beauty, personality and intelligence.

Any group or campus organization may enter a candidate for the contest. Voting will be conducted Friday, Monday and Tuesday on the ground floor of the HUB across from the Lion's Den. Each ballot will cost a penny.

The winning coed and her sponsoring organization will be presented with trophy awards. She will be introduced and crowned during halftime ceremonies at the first home football game of the 1969 season. Proceeds from the contest will be donated to the Centre County Heart Fund.

To Initiate Members Parmt Vos also will formally initiate its new members for the 1969-1970 academic year tonight. They include: Tony Clifford, Steve Smear, Chuck Burkhart, Les Boeckel, Don McKee, Allan Yoder, Dave Ritchie, John Demman, Aron Arbitter, Paul Bates, Bruce Balmat, Jim Small, Tom Fortunato, Stan Samuels, Mike Martella, Tom Ritchey, George Strachan, Daryl Shadle, Drew Ritter, Mark Baker and Cliff Benson.

Complete Reorganization Program

Give A Damn:

Apply for Hillel Governing Board for 1969-70

Available at HUB Desk & Hillel, 224 Locust Lane

Please submit by June 8 to HUB Desk & Hillel

Information: Questions Call 865-7009

SWORD & SHIELD BOTTLE SHOP

NOW OPEN

FEATURING

Cold 6 pks., 4 pks. & Quarts

45 Different Brands of Beer

OPEN

Mon., Tues., Weds.

4:00 p.m. to 1:30 a.m.

Wed. and Sat.

12:00 noon to 11:30 p.m.

Plus Weekly Specials

FREE --- 5 Minute Parking

LOCATED

Corner of College & Sowers Street

ALL THROW AWAYS --- NO RETURNS

ALSO

SOFT DRINKS BY 6 PKS. & QUARTS

(only LGB Cards accepted as proof of age)

COLLEGE CORNER AMUSEMENTS

SOWERS STREET

Pin Ball -- Bowling -- Pool

AIR CONDITIONED

OPEN

NOON 'til MIDNIGHT

Form for meeting: MEN! WOMEN! meet by MODERN-DATE! Includes fields for name, address, phone, age, city, state, box 213 hbg. pa. 17108

Keep in touch this summer.

Subscription form for Summer Collegian: The Daily Collegian Box 467 State College, Pa. 16801. The Summer Collegian is published each Thursday for ten weeks starting June 26. Each issue will be mailed direct to your summer address for only \$1.50. Fields for Name, Summer Address, City, State, Zip Code Th3

Soph Future Tennis Star

Meise Shines For Netmen

By BOB DIXON
Collegian Sports Writer

Although the Penn State tennis team didn't exactly explode on the courts this spring, it could be said that the team "blew-up"...

All is not completely dark however, because hiding in the back room with the old tennis balls is the Flatbush battle cry—"Wait till next year!"

There will be a bumper crop of netmen coming up from the freshman team next year to add a spark to the varsity competition...

Came A Long Way

Meise came all the way from Rio De Janeiro, Brazil to Penn State—but not to play tennis. He followed his brother to the United States to attend college and Lion fans can thank Philadelphia for being the only reason he chose State...

"I played a lot of tennis in Rio, but I was not overly concerned about playing in college," Meise said. "I'm not sure I would have played if it wasn't

BOB MEISE

...promising soph such great accomplishments.

"My high school team was really more of a club," the sophomore said. "Everything was very informal. Two teams would just get together whenever they wanted and played a match. There was never any pressure because we always won."

Coach Cathrall does a great job and I enjoy playing under him.

It's sort of unbelievable that Meise would not want to play tennis in college after the highly successful career he had at Escola Americana High School in Rio. Allowed as an exception to play five years (8th - 12th grades) of tennis rather than the usual four, he led the varsity team to five straight undefeated seasons as he personally went unbeaten those five years.

But over the year I got more experience and began to play better."

Cathrall had nothing but praise for the up-and-coming netman, saying, "Meise is a powerful tennis player, he likes to just blow his opponent off the court with hard serves and shots. He's good in both singles and doubles, but I believe his style of play makes him better in singles competition. It has to be remembered however, that he has had to double with more than one partner over the season, and that always hurts."

Meise agreed with Cathrall concerning his style of play. "I like to hit the ball hard and play in the back half of the court," he said. "However, if the situation arises, I will also move up to the net to make the play. I play my best against tough competition because it is usually my style of play. If my opponent is a slow, steady player, I will slow down to keep from making a mistake."

Disappointed; Satisfied

The soph netman was disappointed about the team's poor showing this year, but felt some satisfaction over his personal record. He cited the gain in needed experience as his most important accomplishment, but would have liked to improve on his 5-3 singles and 4-4 doubles records. His convincing win over Navy's Cutler Dawson, 6-2, 6-3, was his greatest thrill of the year. It came when most Lion singles were losing, as the Middies won 5-4.

Despite all his past accomplishments, the first thing now in Meise's mind is next season. "I believe this season gave me a lot of needed work for the years to come. When I go back to Brazil this summer I plan to play quite a bit of tennis in order to get ready for next season. I'm really looking forward to it."

You are not alone Bob Meise. Penn State tennis fans are also looking forward to it.

Trio of Hurlers Pace Track Team

THE CONSISTENT RUNNING of these three hurdlers gave the Lions lots of points this past season. Chuck Harvey, Ken Brinker and Don McCourt are preparing for the IC4As this weekend.

Dickson Loses Wheel In Final '500' Tune-up

INDIANAPOLIS, Ind. (AP) —Larry Dickson almost ruined his chances in tomorrow's

500-mile auto race yesterday when his car lost a wheel during the final practice session.

Bobby Johns' Mongoose-Offenhauser.

Chief steward Harlan Fenger ordered two drivers to restore their cars to the configuration they had in qualifications—a basic USAC rule.

Rules Problems

Dickson, of Marietta, Ohio, courted near disaster on the south turn when his left rear wheel came off in a low speed practice lap. The 1968 U.S. Auto Club sprint car champion skidded into the nearby pits without serious damage to the car or himself.

"I'm sure glad it didn't happen on the next lap when I planned to turn one on," Dickson said.

Some of the powerful new turbocharged Ford engines reportedly were getting less than two miles per gallon on methanol, the standard racing fuel. However, they can increase mileage by blending with gasoline which gets better mileage but runs hotter and threatens engine damage.

Trio Still Out

Three cars still in rebuilding stages since qualifications didn't take advantage of the test period. They were rookie Bruce Walkup's Gerhart and Offenhauser Johnny Rutherford's Eagle-Offenhauser and

The Colorful World of Softball

By JAY FINEGAN
Collegian Sports Writer

Watching the opposing teams come onto the field for the Men's Residence Council softball championship is like watching a late night horror flick. You know the bit—there's an explosion under a polar ice cap some place, the earth rumbles and opens up, and out of it come these things.

The Barbarians of East Hall's Armstrong-Bradford house poured over the diamond as if they were fighting one of the Holy Crusades. Ten of them (there were ten because softball uses a fourth roving outfielder) wore outfits straight from "Our Gang." Little league caps several sizes too small, sun glasses bigger than a Volkswagen's windshield, T-shirts with names like "Thor" in magic marker and shirts that lit up in the dark. Lebanon House, the once-beaten horde from Beaver Hall, dressed with more conservative class. They wore stained dungarees, football jerseys and trousers which went out of style with the Great Depression.

Colorful Officials

Four umpires, in formal blue, came on like the retreat from Stalingrad. They limped, pattered and rolled onto the field as if they were bringing up the rear in the Bataan Death March. The first base official, Steve Dorfman, hobbling around on a broken ankle, threw men out with the emphasis of a peg-leg pirate slashing the deck with his sabre. The second base ump showed up with his left arm in a sling and the fellow behind the plate is lucky he escaped with his front teeth.

Right Game

Which brings us nicely to the game. If there could be such a thing as a pitchers' duel in softball, this had to be it.

Chuck Colony, who had fast-balled Armstrong-Bradford through an unbeaten season, was on the mound for his third championship game in as many years. He had never won. He wanted this one so badly that he'd even skipped supper to get ready.

"I was afraid when they got men on base in the late in-

Pitchers Can Field, Too

PROVING THAT HE can back his hurling with good fielding, pitcher Roy Swanson picked up this bunt. The sophomore hurler owns a 6-5 record with three saves in his rookie season on the Penn State varsity.

Intramural Champions Win in Track Events

In the intramural track championships held at Beaver Stadium this week, Phi Delta Theta edged Phi Gamma Delta for the fraternity title, and Cambria, Cumberland and Dunmore Houses ended in a three-way tie for first place in the dormitory division.

Sancake of Hemlock won the 440 in 55.4 and Ingo Krieger of Dunmore hurled the shot 37-3 1/2. In the jumping events, Curtis Johnson of Cambria went 19-1 1/4 in the long jump, and Dave Bremer of Bedford tied with Ace Abelsma of Blair at 5-10 in the high jump.

In the independent competition, Paul Mayer won the 100 in 11.6 and the 440 in 56.1

George Allen of Phi Delta Theta won the shot put with a 43-1 loss while fraternity brother Jack Ham leaped 6-3 in the high jump. Gary Deuel won the long jump for Phi Gamma Delta with a 20 1/2-foot hop. In the dormitory finals, Bob Hollenbach of Cumberland won the 100 in 10.6 and led his house to a win in the 880-relay.

Collegian Classifieds Bring Results

DAILY COLLEGIAN LOCAL AD DEADLINE 11:00 A.M. Tuesday

Is Politics or Reason Shaping Military Spending? FILM-PUBLIC FORUM Defense vs. Domestic Needs Thursday, May 29, 8 p.m. Wesley Foundation

Collegian Ads are read by the Largest Captive Audience in Town!

CARTOON TEMPLE DRIVE-IN THEATRE WITH OPEN AIR THEATRE SEATING 1600 N. Atherton Street, 322

Thur. TONITE ONLY Giant Dusk to Dawn Memorial Eve Show FREE COFFEE, DONUTS 5 BIG SHOWS No. 1 and No. 2 Shows TOGETHER!

THE ORIGINAL AND ONLY! "LAWOMAN" Star of "The Good Wife and Isabelle" AND "The Total Female Animal."

"Carmen, Baby" UTA LEVKA-CLAUDE RINGER CARL MOHNER-RADLEY METZGER EASTMAN-KODAK EASTMAN-KODAK EASTMAN-KODAK

PERSONS OVER 18 ONLY 3rd BIG HIT ROCK HUDSON-GEORGE PEPPARD GUY STOCKWELL-NIGEL GREEN TOBRUK

4th BIG HIT Doug McClure/Kyan "Nobody's Perfect" 5th BIG HIT Sullivan's Empire

People read upside down ads, you're reading one now!

STARLITE... tonite only Dusk to Dawn 5 Hits ONE MILLION YEARS B.C. COLOR by DeLuxe

HIT #3 "Journey to Shilo" HIT #4 "Did You Hear the One About the Traveling Saleslady" HIT #5 SURPRISE COME EARLY STAY LATE THURSDAY 5/27 Starts FRIDAY 2 Action Hits "DEVIL'S EIGHT" and "PSYCH-OUT" Wed.-June 4 "3 in the ATTIC"

CINEMA I NOW SHOWING 1:30-3:31-5:32 7:33-9:34 237-7657

"GOODBYE, COLUMBUS" IS A VERY FUNNY, IMMENSELY APPEALING MOVIE... A THING OF REAL AND UNUSUAL PLEASURE! "TENDER, LOVING, FUNNY-SAD!"

CINEMA II NOW PLAYING 1:30-3:31-5:32 7:33-9:34 237-7657

DAVID L. WOLPER presents IF IT'S TUESDAY THIS MUST BE BELGIUM Starring Suzanne Pleshette

THE FIREBUGS Max Frisch At the Playhouse (865-9543) Tonight through Saturday UNIVERSITY THEATRE

Don't leave Happy Valley before you see GREETINGS at TWELVETREES 129 S. Atherton 237-2112

Greetings THE ONLY TRULY RELEVANT FILMS ARE THE CHEAP ONES. The two year gap between the inception and distribution of a major film tends to do something to its immediacy. "GREETINGS" is an important movie because it touches directly on such subjects as the draft and Vietnam.

COOL... AIR-CONDITIONED CATHAUM 114 W. COLLEGE - 237-3351 NOW... 1:30 - 3:30 - 5:30 - 7:30 - 9:30 an unmoral picture A man for hire. A woman for hire. A love story. Unexpected. HARD CONTRACT A Marvin Schwartz Production JAMES COBURN-LEE REMICK

STATE 128 W. COLLEGE - 237-7365 NOW... 1:30-3:30 5:30-7:30-9:30 THE MOST SENSATIONAL SHOCK FILM OF THE YEAR! Chromosomes determine the way we look... the way we love... the way we hate... the way we are. 46 Chromosomes make a man. 47... may make a killer. Twisted Nerve

NATIONAL SOCIETY OF FILM CRITICS HONORS "SHAME" BEST PICTURE BEST DIRECTOR-Ingmar Bergman BEST ACTRESS-Liv Ullmann "SKAMMEN" NIGHTLY at 7:10 - 9:15 P.M. ADULTS ONLY! NITTANY Mat: Sat. & Sun 2:00-4:00 p.m.

Collegian Notes

New Democratic Coalition To Show Film

The New Democratic Coalition will be holding a meeting at 7 tomorrow night at the Wesley Foundation, 256 E. College Ave. A film on defense spending...

Student Association will be held from 8 to midnight tomorrow night in the HUB Ballroom. The Chinese Club will meet from 8 to 10 tonight in 215 HUB.

Chambers. Badian's lecture is being sponsored by the Department of History and Classics. The Christian Science Organization will meet at 6:30 tonight in Eisenhower Chapel.

campus when Old Main was built in 1929-30 but which has been removed from the pedestal on which it was mounted. Harrison T. Meserole, professor of English, has been named chairman of the Special Interest Group for Arts and Humanities in the American...

director of the Pennsylvania Agricultural Experiment Station. He will succeed M. A. Farrell, who will retire on June 30 after serving for 17 years as the director of this major division of the College of Agriculture.

The chapter will be honoring its faculty adviser, Ralph G. Asch, and its officers and will be congratulating its initiates. New officers are John Keach, president; Walter Kray, secretary; Stanley Fry, treasurer; Victor Colaninno, treasurer; Paul Prescott, historian.

Awards of St. Olaf College on Sunday. Buskirk was cited for his career in government service and higher education. Leslie P. Greenhill, assistant vice president for resident instruction, College of the Liberal Arts, will speak at the Faculty Luncheon Club weekly meeting at 12:15 p.m. Monday in dining room A of the HUB.

group for the study of combustion, has been formed by a group of faculty members. Its purpose is to coordinate a graduate research in the science and engineering of flames and combustion systems. Extensive activities in these areas are distributed among several departments here.

Upward Bound To Expand Under Office of Education

(Continued from page one) Valien said. "He has demonstrated, in the short time he has been in office, that he is the most liberal member of the Nixon cabinet."

Engineer and Educator

(Continued from page one) The need on the part of students for greater involvement in their education process is quite real to them and is being manifested by extensive questioning on almost every university campus, Palladino wrote.

Engineer and Educator

body, in the faculty and beyond, in the administration and each of these groups—and also to seek confrontation whenever possible to further their cause. As custodians of academic freedom, we of this University cannot let it, or any other for that matter, be destroyed by any disruptive group.

OF COURSE...

The Daily Collegian & The Inter-College Council Board (all student councils) are in the process of compiling an extensive course evaluation guide to be sold early Fall Term. WE NEED YOUR HELP!! If you help us evaluate one or more courses you will be entitled to a FREE evaluation guide of over 400 undergraduate courses.

COLLEGIAN CLASSIFIEDS

FOR SALE: HOAGIES, HOAGIES... HOAGIES-Rescue Mr. Tuna, Hen and Chicken, all 70c. Ham & Cheese Sandwich 35c. Dean's Fast Delivery, Dial 238-6035 or 237-1043. 40 WATT MAGNAVOX Stereo Receiver and matching Turntable, both components only one year old, \$175. Will sell separate.

FOR RENT: SUMMER SUBLET: Two bedroom furnished. \$100/mo. 238-7335. SUBLET FURNISHED modern Apt. Summer term. Call 238-7335. TWO MAN EFFICIENCY, University Towers, June paid, separate bedroom, \$125/month. Summer term, 238-7426. Sunny side.

FOR RENT: 2-3 MAN APT., Whitehall, air-cond., TV, full service, \$250 for summer term. (Fall option), Call 238-1148. SUBLET SUMMER: Two bedroom, living room, full kitchen & large balcony; 10 minutes from HUB, Call 238-4429, Cheap. 237-0500.

ATTENTION: WHEN YOU RETURN, it will be here - Abraxas. HEAR THE dazzling voice of Peter Whitehead Monday night, Teddi's Showbar. AGAIN - MANY THANKS to the nicest group of boys and girls - for your loyal patronage. Ray and Mary Anna at Playland.

STUDENTS, Avoid the Fall Rush and make your selection from a variety of efficiencies and 1 or 2 bedroom apartments still available. Special features included are: Wall-to-wall carpeting, dishwashers, air conditioning and individually controlled heat. All utilities included. Three convenient locations to choose from—all within easy walking distance of campus.

For girls only! WRA Dorm Leader? Interested? grab the nearest R.A. or J.R.—she has some info for you — or else — Stop by the WRA Office in White Building

Reward-Ransom For Return of Art Objects taken from 51 Willard Call James Lord 865 6336

Homecoming Applications HUB Desk Harbour Towers 716 South Atherton Street State College, Pa.

OFF-CAMPUS HOUSING AVAILABLE WHITEHALL PLAZA APARTMENTS 424 Waupelani Drive (Phone 238-2600) FURNISHED APTS: Efficiencies and One & Two Bedrooms