

DAVID DODDS HENRY, president of the University of Illinois and a Penn State Alumnus, speaks to guests at last week's dedication of a new research library. The student in back is a member of a group protesting for blacks and against more books.

associated press

NewScope

Nixon Administration To Publish Guidelines

WASHINGTON — The Nixon administration, which spent five months putting together last week's statement on school desegregation guidelines, is grappling with a bizarre new problem.

How to word another statement saying what the first meant without ending up with three sets of guidelines.

The new statement is to take the form of a letter to school districts "clarifying" the statement issued by Welfare Secretary Robert H. Finch and Atty. Gen. John N. Mitchell last Thursday.

That statement appeared to relax somewhat this coming fall's deadline for complete desegregation of most schools set in guidelines issued by the previous administration last March.

The statement however drew sharp criticism as being contradictory and confusing.

The letter—apparently a response to this criticism—had been expected early this week, but has been delayed. A spokesman for the Office of Civil Rights said yesterday he did not know when it would be sent.

The spokesman said no agreement has been reached on final wording. He also said there had been no decision on to whom to send the letter and whether or not to enclose a copy of the statement it would try to explain, or even whether to send the letter at all.

★ ★ ★

Senate Delays Secret ABM Session

WASHINGTON — The Senate, amid increasing wrangling between supporters and opponents of the Safeguard anti-ballistic missile system, put off again yesterday a planned secret session.

Instead it heard a blistering attack by Sen. Margaret Chase Smith on what she called "disastrous decisions" on Vietnam by the Pentagon's civilian chiefs.

"Attempts are being made to make the military the scapegoats for the disastrous decisions made by their civilian bosses through the elite, but woefully inexperienced 'whiz kids,'" she said.

"The pattern has been to always credit the civilian bosses with any successes and to blame the military for any failures," the Maine Republican maintained.

Referring to former Secretary of Defense Clark M. Clifford's proposal for withdrawal of all U.S. ground troops, Mrs. Smith said, "The proposal advanced by Mr. Clifford is really a basic plan that Gen. William C. Westmoreland proposed some time ago—but for which he has been given no credit."

Mrs. Smith, the ranking Republican on the Senate Armed Services Committee and an opponent of the ABM, made no reference at all in her speech to the controversial Safeguard system. Her remarks drew praise from senators in both parties and on both sides of the ABM issue.

★ ★ ★

Hickel Stock Soars to New High

WASHINGTON — The value of mineral exploration company stock, which was owned by Interior Secretary Walter J. Hickel and which he has received Senate permission to delay selling, has soared to a new high. Nobody seems to be able to explain why.

On Tuesday, the stock in Alaska Interstate Co., closed on the American Stock Exchange at 324, up 37 points on a volume of 39,300 shares traded.

Last month The Associated Press disclosed that as of the beginning of June, Hickel had not begun to sell the stock. Sources close to Hickel refused yesterday to say how much, if any of the stock has been sold now.

The value of the stock had never previously been as high as the closing price Tuesday, according to the company's president, Robert Baldwin. The volume of shares traded Tuesday is approximately 40 times the normal volume, Baldwin said in a telephone interview from company headquarters in Houston.

On Tuesday, in a market that has been bad in recent weeks for similar stocks, Alaska Interstate recorded the largest price gain on the entire American Stock Exchange list and was the seventh most actively traded issue.

Both Baldwin and market analysts in New York said they were at a loss to explain the activity and rising price.

★ ★ ★

Subcommittee Claims Tank No Improvement

WASHINGTON — A House armed services subcommittee said yesterday that the Army has poured \$1.2 billion into a new missile-firing tank that, in the subcommittee's opinion, would not be a significant improvement even if it worked.

The House group's report is the latest difficulty to befall the Sheridan tank and its weapon system.

The unanimous findings parallel an earlier, but as yet unpublished, General Accounting Office report that accuses the Army of rushing the Sheridan into production before testing had been successfully completed.

"Ten years of effort and some \$1.2 billion have now been committed to the Sheridan-Shillelagh effort," the subcommittee said. "Yet there is no convincing evidence that the system represents enough of an improvement in combat capability over existing weapons used in a proper mix, or appropriately modified to justify any such expenditures of time and money."

The Sheridan system is considered defective, the subcommittee said, because a reliable conventional ammunition shell has not been developed. The report says one soldier in Vietnam was killed and three others severely burned because of shells that misfired or were unnecessarily vulnerable to explosion from land mines.

The subcommittee recommended that no further Sheridan tanks be sent to Vietnam until the defects are remedied. Some 64 Sheridans are there now.

★ ★ ★

Fulbright, Laird Clash Over ABM System

WASHINGTON — Secretary of Defense Melvin R. Laird says that while the U.S. Intelligence Board never made such a finding, its information supports his contention that the Soviets are aiming for a devastating first strike nuclear capability.

But Chairman J. W. Fulbright, D-Ark., of the Senate Foreign Relations Committee disputed this contention on a key point in the Senate controversy over deployment of the Safeguard antiballistic missile system.

Fulbright accused the Pentagon of scissoring out of closed hearing testimony statements by CIA director Richard Helms which he said disagreed with Laird's estimates.

Foresees Growth, Problems and Pleasant Associations

Bartoo Appointed Grad Dean

By KATHY McCORMICK
Collegian Staff Writer

The new dean of the Graduate School foresees growth, problems and "many pleasant associations" in the future in his new position.

James B. Bartoo, a specialist in mathematical statistics, was named dean of the Graduate School to succeed M. Nelson McGeary who retired on July 1. Bartoo was chosen by a selection committee made up of representatives from the graduate faculty of each college. The appointment is subject to confirmation by the Board of Trustees.

Bartoo is head of the department of statistics and is a former head of the department of mathematics.

One of the biggest problems facing the University is finding sufficient resources he said. He said a dean "must operate by persuasion a great deal." Though he is not certain of his persuasive abilities, he said his "mathematical-statistical background might help me in the area of resources."

One of his major concerns is to "maintain and enhance the strength of the graduate students." He said that as faculty assistants who have a voice in curriculum development the graduate students have a "tremendous impact on the undergraduate school." He suggested that graduate students should possibly become more involved in advising the undergraduates.

"The financial situation of graduate students is very critical," Bartoo said. He explained that the general philosophy of the University is to provide a stipend to enable graduate students to attend school. "The stipend is not quite a starvation wage, but

almost," he said in an interview with The Daily Collegian.

Bartoo said it bothered him that there is no mechanism for graduate students to meet the cost of living. He noted there is "no overall pattern to help relieve the situation in the University." As yet he said he has no ideas for solving the problem.

Bartoo said the Graduate Student Association is a well-organized group with broad representation. Referring to political activity, he said, "It's a good thing, though like everything else, one could go to excess." Graduate students must strike a balance in their activities because their first commitment is to academic progress he said. As such, he said graduate students "have to be protected from becoming too involved." He added that "By and large, graduate students are more committed to their studies than undergraduates."

"The problem of finding resources will be forced upon us," said Bartoo. He said the schools will have to provide more detailed justification of their resources as there is more and more competition for state money for higher education. Whereas the legislature is able to relate to some programs that are more occupationally oriented, the University has to support, and justify a "wide spectrum of programs," he said.

Bartoo referred to the University's plan for future growth that involves gradually admitting more graduate students and less undergraduates to the University Park campus. He said one long range problem might be the support of graduate students when there are not enough undergraduates to be taught.

At present more than 4,000 graduate stu-

dents are enrolled at University Park and at graduate centers in the King of Prussia, Capitol and Behrend campuses. Those three, along with the Hershey Medical School, offer professional masters. Continued growth of such off-campus graduate schools will depend on the resources available and on the local needs he said.

Bartoo was born in Vermont but was raised in Edinboro, Pa. After receiving his bachelor's degree from Edinboro State College in 1947, he taught mathematics in the

Erie School District. He continued his education at the State University of Iowa, where he received an M.S. degree in mathematics in 1949 and a Ph.D. in 1952, also in mathematics.

He joined the University faculty in 1952. He said, "The fact that I've been here 17 years indicates I like the place." In 1961 he became head of the department of mathematics and in 1968 when a department of statistics was established he requested to become head of that department.

Henry Speaks, Student Welcomes

JAMES B. BARTOO, newly appointed dean of the Graduate School says that a critical problem he will have to face in his new position is finding financial resources.

Countdown Begins Today

Experts View Computer

CAPE KENNEDY (AP) — With the countdown scheduled to start today, the Apollo 11 astronauts yesterday reviewed the computer programming that they hope will guide them to a precision landing on the moon.

Astronauts Neil A. Armstrong, Michael Collins and Edwin E. Aldrin Jr. met with experts from the Massachusetts Institute of Technology to review the computer navigation programs designed to automatically keep Apollo 11 on a perfect course to and from the moon and guide Armstrong and Aldrin to a touchdown on the surface early on July 21.

Launch crews installed batteries aboard the lunar landing spacecraft as preparations continued to start the countdown clock at 8 p.m. today, aiming for liftoff next Wednesday at 9:32 a.m.

Altogether, the countdown includes 93 hours of work and an additional 40 hours 32 minutes for crew rest or to solve problems that may arise with Apollo 11's complex 363-foot-tall Saturn 5 rocket and spacecraft combination.

"The kind of accuracies we're dealing with are extremely precise" in navigation computer programs, a space agency official said.

Computers on the ground will back up those on the Apollo spacecraft calculating how crucial maneuvers should be performed.

But in several key instances—such as when the astronauts are behind the moon out of contact with earth tracking stations and during rendezvous and docking maneuvers between the command ship and lunar module landing craft—the spacemen will depend on

computers aboard the spacecraft.

Floyd Bennett, a space agency expert in landing and take-off procedures from the moon, believes the most dangerous part of navigating to the surface will occur at the moment of landing.

The touchdown is the most critical phase because all your unknowns are coming together—the lunar terrain is uncertain and your fuel is nearing depletion," he said.

Flight planners expect Armstrong and Aldrin will have enough fuel in their lunar module to burn the landing engine slightly more than one minute longer than they expect to need. This margin could be used to hover like a helicopter to check out the site or perhaps shift the landing point slightly.

Sees Possible Harmony in Shared Strength

Bailey Expresses Blacks' Anger

By RENA ROSENSON
Collegian Staff Writer

"All blacks share a monolithic mind set against those things that have been oppressive and degrading to us and to our parents." With this statement Donn F. Bailey, instructor of speech and an active member of the Black Student Union, attempted to sum up the feelings of blacks all over the country. He said that something must be done at this University and everywhere in the country to succeed in the struggle for black liberation.

Clarifying his statement further, Bailey said, "Most blacks are angry with the way we have been excluded from the decisions made about us." He said that every black, in spite of his outward attitude, shares these feelings. The black man has learned to mask his feelings over the years of oppression, but his discontent is showing more and more.

Psychological One

Bailey said that the problem with whites concerning blacks is a psychological one. He said that people must project their own negative feelings to other people in order to maintain some degree of peace of mind. "The black people have always been the object of this projection."

Further, Bailey said, "White people aren't content to leave people alone. These people are weak, but they have a lot of power. So they take out their weakness on the blacks while exercising their power."

"You see, we are in a position to define the whites more than they are to define us. We change their diapers, clean their homes, do their work. By living with them, we can define them," he explained.

Bailey said that the black people are in the process of studying their culture and themselves. What they learn about themselves together with what they learn in the white man's home has brought Bailey to the conclusion that the black man is strong but lacks power. If the white man could allow him self to go all the way with the black man and let him use his strength, that strength added to the white man's power could lead to harmony between the two races.

"If there can't be this reciprocity of strength and power, the undeclared war (between the whites and the blacks) will be declared," Bailey said.

There is a definite trend toward doing something about the blacks' problems. Bailey said he feels that the solution lies in group movement. Power lies in the masses—individualism cannot solve anything, he said.

Active Member

At Penn State, the Black Student Union demonstrates Bailey's statements. As an active and progressive member of the BSU, Bailey explained that the organization acts as a catalyst to form a close black community. With continued coalescence of the organization, the work needed to call attention to the atrocities committed by some professors and their courses against blacks can be accomplished.

The BSU is carrying on the struggle for liberation at the

University, Bailey said. There is a need for a substantial increase in black students, and "we want outsiders to see that Penn State is a good school for blacks to attend. We don't like recruitment. If blacks here do their work, their brothers will want to come here," he added.

The BSU is acting with the trend toward group movement. In the fall the organization will be restructured to be governed by an executive body rather than the usual one man, a president. Bailey said the executive body will consist of five committee heads: a communications chairman who will take charge of all communications within and outside of the University; a cultural activities chairman who will try to create an increase in cultural awareness; a counseling chairman who will recruit graduate and undergraduate students and take charge of job placement; a financial chairman who

will concern himself with ways and means of increasing the treasury; and, a political activities chairman who will take political initiative concerning the black community.

Communal Response

Bailey cited the reason for this change in the governing powers of the organization as the need to move away from the single leader toward a communal response in which many men will take part in the activities of their organization. The ever changing leadership allows each man to know what is going on more than a one man leadership would, he said.

Bailey came to Penn State from Chicago after teaching there since 1954. He received his bachelors and masters degrees from Indiana University, Indiana, and came here because the University was in need of a black instructor and I was in need of a doctorate," he said. He plans to return to Chicago when he receives his doctorate in August, 1970, but "meanwhile, there is a lot of work for me to do here," he added.

Foundation Grant

In the spring of 1969 he was awarded a Ford Foundation Advance Study Grant which is awarded to black graduate students in need of a doctorate.

Referring to the grant, Bailey said, "It will allow me to devote more time to my graduate work and also to the BSU." He said that he does not feel that he is obligated to relinquish his work with the BSU because of the "in" with the Ford Foundation which is a result of the grant."

Bailey said that the question of what he, as a black instructor, is doing in a white University is one which runs through his mind constantly.

"I am not here to better myself," he said. "I am here to acquire a white credential to allow me to infiltrate white institutions and act as a spy. I will turn those credentials against those institutions which are against large numbers of blacks."

Successful Liberation

Bailey went on to say that those blacks who are on college campuses feel themselves drifting from their brothers who are still in the ghettos. Since the best plan of action for successful liberation requires that the blacks stick together, it is important that those in the ghettos realize that their educated brothers are not attempting to get into the white world and forget their black brothers.

"Intend to use the information I get not to get away from our blacks who have not reached the college campus, but to go back and help them," he said.

Bailey was reluctant to express his own personal ideas because "I don't count myself. It is the whole of the black population who's ideas count," he explained.

But he did say that most of the time he is angry with whites. He said he is hostile towards some, friends with a few and skeptical of the rest.

"I don't consider my skepticism to be cultural paranoia. The parachute jumper is not paranoid because he tests his parachute to see if it opens before jumping, is he?" he asks.

DONN F. BAILEY, instructor in speech and member of the Black Student Union, speaks out against whites and white universities.

Faculty: Speak, Stop the Action

FREDERICK CLOSE is the president of the Aluminum Corporation of America and a member of the University's Board of Trustees. Close is also the chairman of the committee which has been set up to promote and raise funds for the proposed faculty club.

According to members of the Penn State Foundation, "the agency which seeks and receives private support from alumni, corporations, foundations, and friends in the form of gifts, both large and small," all the money which would be used to build and finance a faculty club would be from these gifts.

When the contributions are sent to the Foundation, many of them are specifically earmarked for certain projects close to the hearts of the donors. The Foundation claims that close to 80 percent of the contributions are earmarked, and that, at this time, none of the unearmarked contributions are to be used for a faculty club. The only way these contributions could be diverted is by a vote of the Board of Directors of the Foundation, of which Close is also a member.

IN ORDER to raise the \$1.5-2 million dollars necessary for the construction of the club, it has been and will continue to be necessary for Close to solicit foundations and corporations, along with the alumni (who have already been sent one letter from Close) for donations to be earmarked for the proposed club.

Whether Close is a friend of the faculty or whether he stands to somehow gain from jumping in and bearing the burden of raising the necessary funds is truly unknown. It really doesn't matter that much, either.

What does matter, however, is the obvious change in priorities which has been shown through Close's actions.

In the fall issue of Business Today,

Drew Pearson quotes Close as saying "Unless we are able to solve the problem of Negro employment, of Negro training and the whole problem of the Negro ghettos, we are in for dire times in the United States. We have been fighting a guerrilla war in southeast Asia, but we'll be fighting guerrilla warfare in the big cities of the United States."

CLOSE IS ALSO quoted as saying "Business has got to meet this problem. If we don't, nobody will. The government is doing some of it. But business is better equipped to train Negroes than anyone else. I am devoting a great deal of time to it, and after I retire from this company I expect to devote all my time to this challenge."

No longer can Close devote all his time to the challenge of helping the blacks get ahead, for he must find the money to build a faculty club to avert a guerrilla war in the University Senate.

AT THE PRESENT time, most faculty senators are sitting back waiting for their gift, unsolicited by them in its present form, yet also unopposed by most. Only a few voices have spoken out against this poorly timed, overly exaggerated notion of a building which is "one of the amenities which makes life more dignified and pleasant and which will make it more possible for us to attract highly qualified and distinguished faculty members," according to University President Eric A. Walker.

It is now necessary for the faculty to speak out against this perverted amenity and request that all action and solicitation be stopped. They must speak out for scholarships for economically deprived students.

THE SENATE must show the alumni and the trustees what the true priorities are of "highly qualified and distinguished faculty members."

Letters to the Editor

Buttons: A Come-on

TO THE EDITOR: I am writing to explain the misunderstanding about the Hillel table at registration and to refute the blatant lies by Mr. Ateya in the July 3 Daily Collegian. We were there to sell memberships to the Hillel Foundation—and did. This is why we were permitted in and allowed to remain.

The buttons were a come-on. They were left over from last Spring's United Jewish Appeal drive, and we thought the idea of free buttons (knowing how crazy this campus has been about buttons) would bring people to the table, look at our pictures, ask who we were, and why we were there. They did.

And that's all they were intended to do. Nobody who came to the table and asked (including Arab students) were told that we were doing nothing political and the only cause we were stressing was Hillel membership.

I have personally apologized to Mr. Fuller for any misunderstanding that has arisen because of this.

I hesitate to answer Mr. Ateya's letter because it would seem almost a personal judgment and an Arab-Jewish conflict here at Penn State—something I'm sure neither of us want.

But I must—because his attack was a personal one. His idea that the table was sponsored by the UJA, manned by Israeli Commandos is ridiculous and utterly without reason—as I have shown.

Also, we have never stated that Arabs should live too. We hope for and dream of the day that the conflict will stop, and that both peoples can live peacefully side by side.

But I resent the remarks that state I am a criminal and a traitor to my country. This is a challenge I cannot leave unanswered. I challenge Mr. Ateya to find any evidence that I have betrayed the United States.

To end, it is a shame that a letter starting out as a legitimate attempt to discover the reasons for our table should degenerate (perhaps on purpose) into a political diatribe—quite out of place.

Barry Levin
Acting President,
Hillel Foundation

Challenges Pool Fee

TO THE EDITOR: This Spring the University made an outdoor swimming pool available to those members of the University community willing or able to pay fifty cents per day to use it. I would like to challenge the University personnel responsible to justify (1) the flat rate of fifty cents per person per day, regardless of their financial status (students, faculty, staff, etc.), and (2) the closing of the indoor swimming facilities to students so that in order to swim at all, students are forced to pay fifty cents at the outdoor pool.

Why is the new pool different than the other recreational facilities? Why has the indoor pool been made off-limits to students? Why is the indoor pool available at very limited times only to faculty, staff, and graduate assistants (i.e., undergraduates, and graduates without assistantships are barred from using the indoor pool—thus, clearly the poorer the student, the more he is forced to pay if he wishes to swim)?

Further disturbing considerations are these: (1) the high charge of fifty cents per day militates against serious students who wish only to take a quick swim once a day;

(2) students from lower income families who cannot afford to pay fifty cents are unable to swim at all since the Natatorium is closed to them; and (3) no amount of argument to the tune of rising costs, low budgets, etc. can excuse the charging of a flat rate for all members of the university community nor the closing of the indoor pool to students while allowing faculty and staff to continue to use it at a very minimal rate for the Summer (\$1). If a charge must be made for the outdoor pool, then why not a graded season rate like two dollars for students and ten dollars for faculty, etc.

Please, if you believe in honest human relationships and really do wish to have the respect of those whom you are supposed to be serving, please correct this situation immediately. Dr. MacNeill is not at fault, I understand—the policy comes straight from Old Main. However, this should come as no surprise since the same people have raised the rents for the most poorly paid personnel—the grad students—in order to give a raise to the maintenance personnel.

Robert S. Bernstein
Graduate-Biochemistry—
Philadelphia

'Turn for the Worse'

TO THE EDITOR: I would like to start out by saying that in the past I have with unfailing devotion upheld President Eric A. Walker's proposals and actions; however, this summer there is something new and unwanted in the presidential plans—a turn for the worse.

I visited the Natatorium only to be repulsed by the statement that the students at the University will never feel the water of the indoor pool—except those taking tests—even if the temperatures reach into the 100's. I feel that this is a direct affront to the students and also a reversal in Eric Walker's plans for orienting students. They will truly learn to love this student-run and so-called Democratic University. Aren't we all so glad that he even went so far as to poll the student body for its opinion?

If we, the students, the populus of this urbane Universitas are willing to pay 50 cents per day, even though we can only swim for a short time, then we will forget the whole mess. However, if there are students here who really give a damn and don't have 50 cents to throw away, I sincerely hope that you will listen to and support my proposals. Not only do I ask you to support them but also to show your dissatisfaction to the proper person—President Walker.

I propose that we the students should be allowed such pool privileges as was accorded the students during the past three terms, except in the case in which a large group of people have previous arrangements.

If the first proposal can't or won't be met, I then propose that the outdoor pool be opened without a charge, or a maximum of 10 cents be imposed. I know the pool has to be paid for, but does it have to be paid for by the students in one summer? Outrageous!

My third proposal, and my last, is that a maximum charge of 25 cents be imposed on the outdoor pool and that the indoor pool be open to the students two days and three nights out of the week and also on the weekends.

My proposals taper in magnitude toward the end, but I do believe that action must be taken so that more students may have a more enjoyable and relaxing summer. I feel that it is time something should be done for the students and not to them. After all, it is going to be a long hot summer.

Brian Woodward
12th-Zoology-Harrisburg

Successor to The Free Lance, est. 1887

The Daily Collegian

64 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: 12,200.

Mail Subscription Price: \$12.00 a year
Mailing Address — Box 467, State College, Pa. 16801
Editorial and Business Office — Basement of Sackett (North End)
Phone — 865-2521
Business office hours: Monday through Friday, 9:30 a.m. to 4 p.m.

Member of The Associated Press

JAMES R. DORRIS

Editor

PAUL BATES

Business Manager

Following is a list of the executive officers of Collegian, Inc., the publisher of The Daily Collegian:
Gerald G. Egger, Pres. 402 Packer Hall
110 Sparks Bldg.
University Park, Pa.
Teresa A. Borio, Vice Pres.
20 Sackett Bldg.
University Park, Pa.

PAGE TWO

THURSDAY, JULY 10, 1969

MEXI-HOT

Along with a chilled mug of Root Beer — A good experience!

Pop's Mexi-Hot

on College Avenue, next to Keeler's

FOR ACTION IT'S!

TWO WHEELS

YAMAHA'S Enduro Line

125CC 175CC 250CC

- 5 Port Power
- Autolube Oil Injection
- 5 Speed Transmission
- Separate Tack & Reset Speedo

1311 E. College Ave. Phone 238-1193

PIZZA ON THE BRICKS?

It's pizza made with a special, a particular recipe. The ingredients include pure olive oil, mozzarella and provolone cheeses, the best grade of Italian tomatoes, and fresh dough made at Lorenzo's.

Pizza on the bricks? It's true—your pizza is baked on bricks, the Napoli's way, the flavorful way.

A GIANT 14" PIE — \$1.50

Toppings 25c each
pepperoni, anchovies, sausage, onions, meatball, green peppers, mushrooms

also at LORENZO'S—meatball sandwiches, sausage sandwiches, Italian hoagies. Enjoy them in Lorenzo's Rome Room or call for delivery.

Under new management

LORENZO'S PIZZERIA

129 S. Allen St., Rear

Summer Hours: 5 - 12

Weekends: 5 - 1

238-2008

GARLIC BREAD

A WHOLE BASKET

OF

WARM, BUTTERED GARLIC BREAD

WITH

SPAGHETTI

with a choice of 9 different sauces

CHICKEN CACCIATORI

BAKED MANICOTTI

BAKED LASAGNA

GNOCCII

ITALIAN SANDWICHES

It will be a memorable meal—your choice of authentic Italian food and garlic bread

Copper Kitchen

Convenient location — 114 S. Garner St.

easy-to-afford prices

Mon. - Thurs. 11:30 - 7:45

Sunday evening 4:30 - 7:45

NAVAL AVIATION OFFICER SELECTION TEAM

WILL BE AT THE HUB

JULY 14th to 18th

If you are going to be something, why not be something special? If you demand something exciting and challenging, consider the opportunities available as a Navy pilot, flight officer or air intelligence officer. Consider world wide travel and the invaluable experience gained through Naval aviation. Why not investigate your chance to fly with the finest!

OFFERING A COMMISSION IN THE NAVY AS:

● NAVY PILOT

● NAVAL FLIGHT OFFICER

● AIR INTELLIGENCE OFFICER

● INFORMATION ON OTHER OFFICER PROGRAMS

Ask about a ride in the T-34 aircraft

AWS Plans Carnival; Extended Hours Begin

The senate of the Summer Association of Women Students met Tuesday evening to discuss activities planned for the summer. No permanent legislation was passed, however, since all women students of the University are not represented Summer Term.

The main point of discussion was the proposed Kiddie Day which would consist of a carnival-like affair including an ice cream festival, a scavenger hunt, a campus Monopoly game and a bad oldie jammy at the Hetzel Union Building.

Each women's residence hall will work in conjunction with a living unit of the Men's Residence Council to set up an event for Kiddie Day. The tentative date for the affair was set for August 9.

The Summer AWS is experimenting with extended hours service for their residence halls. Ordinarily, each women's residence hall closes at 11:30 p.m. on week nights and 1:00 a.m. on weekends. After hours service is available until 3 a.m. on Fridays and 4 a.m. on Saturdays with

campus patrolmen unlocking the doors periodically to let girls in. The remainder of the week, the residence halls close and remain locked after closing time.

Each residence hall council has been given the opportunity to determine its own policy for extended hours service during the periods that the campus patrol is unavailable to unlock the doors.

Ritner Hall will offer extended hours service from 11:30 p.m. to 2:00 a.m. Monday through Thursday, from 3:00 to 7:00 a.m. on Fridays, from 4:00 to 7:00 a.m. on Saturdays, and from 1:00 to 3:00 a.m. on Sundays. Wolf and Shulze will offer the same hours except for Sundays when Shulze will offer extended hours from 1:00 until 2:00 a.m. and Wolf will close at 1:00 a.m. and remain closed.

The Cooper-Hoyt area will offer extended hours service Monday through Thursday from 11:30 p.m. until 2:00 a.m., until 4:00 a.m. on Fridays and 1:00 to 3:00 a.m. on Sundays. No extended hours service will be available in the Cooper-Hoyt area on Saturdays.

Each girl using the extended hours service must volunteer to sit up one or two nights a term to let into the residence hall the girls who are using the service that night.

An announcement was made by Terry Jablonski, Undergraduate Student Government congresswoman, that the Colloquy committee is organizing a series of panel discussions which will allow students to participate in an exchange of ideas with the panelists. The discussions will be held August 4, 5 and 6.

Miss Jablonski announced, also, that the USG is planning a program to help acquaint new students with the methods of student government operation. The program will be held Thursday evenings at 7:30 in the HUB assembly room.

Richard Christensen, a United Campus Ministry chaplain, spoke at the meeting and announced that rides to Whipple State Park will leave from room 123 of the Pollock Union Building every Thursday at 1:30 and 2:30. The return trip will be at 5:00.

TODAY IS THE FIRST
DAY OF KALIN'S
ANNUAL SUMMER

SALE

OF FINE MEN'S CLOTHING
and SPORTSWEAR

Now is your once-a-year opportunity to purchase fine men's wear at great savings. The reductions are store wide on spring and summer clothing and accessories.

Kalin's
MEN'S STORE
STATE COLLEGE

ADAMS

NITTANY MALL ANNUAL

STOREWIDE

SUMMER CLEARANCE

SALE

Adams Clothes is putting on the greatest demonstration of seasonal reductions ever! You can save up to 30% on a giant selection of men's and boys' clothing and accessories. Check out these big sale listings... then join the crowd at Adams.

MEN'S TROPICAL SUITS reg. \$52.95 to \$100
Fine selection of styles, fabrics and colors
now **\$42.99 to \$69.99**

MEN'S TROPICAL SPORT COATS reg. \$29.95 to \$45.
Dacron and worsteds and other dacron blends
now **\$23.99 to \$35.99**

MEN'S DRESS SLACKS reg. \$10.95.
Tropic-weight, dacron and wool, all the latest colors
now **\$8.99**

MEN'S DRESS SHIRTS reg. \$5.
Regular collar, dacron and cotton, permanent press
now **\$3.99**

BOYS' WALK SHORTS reg. \$3.95
Permanent press
now **\$2.99**

Even during this sale, expert alterations are free and a charge account or extended payment plan is yours for the asking.

Custom alterations included.
Charge account or
extended payment plans
are available.

Adams
CLOTHES FOR MEN & BOYS

10 - 9:30 Monday through Saturday

At the Y on the Benner Pike between
State College and Bellefonte

WHITE + CROSS

116 E.
COLLEGE AVE.

MID - JULY DOOR BUSTERS

• LOCK HAVEN - 103 E. MAIN STREET

THIS SALE ENDS JULY 26

WOODBURY

SOAP 4 BAR PACK

3.25 OZ BARS 34¢ VALUE ONLY **19¢** LIMIT 2 PER CUST

79¢-PLASTIC DINING
**22 PIECE
PICNIC SET**
49¢

15¢-WYLER'S
**LEMONADE
MIX**
10¢

89¢-100 9 INCH
**PAPER
PLATES**
59¢

\$1.29-8 OUNCE
PEPSODENT
SAVE 70¢
NOW..... **59¢**

79¢-1 PT. HEALTH+CROSS
Castile - Egg - x-Rich
SHAMPOO
SAVE 40¢
NOW..... **39¢**

\$1.45-10 OUNCE
NOXZEMA
SAVE 46¢
NOW..... **99¢**

79¢-REG., LIME, MINT
COLGATE SHAVE
SAVE 40¢
NOW..... **39¢**

\$1.73-12 OUNCE
VITALIS
SAVE 64¢
NOW..... **\$1.09**

89¢-DOUBLE EDGE
SCHICK 5's
SAVE 50¢
NOW..... **39¢**

12 OZ. HEALTH+CROSS
BUBBLE FUN
COMP BRAND 49¢
NOW..... **29¢**

WHITE + CROSS

• 116 E. COLLEGE AVE.

\$1.49-100 TABLETS
BUFFERIN
SAVE 56¢
NOW..... **93¢**

\$1.39-1 PINT, 4 OUNCE
LISTERINE
SAVE 50¢
NOW..... **89¢**

25¢ - 100 FEET
JIFFY WRAP
SAVE 6¢
NOW..... **19¢**

49¢-PLASTIC, 2 QUART
DECANTER
SAVE 22¢
NOW..... **27¢**

\$1.09-4 OUNCE
RIGHT GUARD
SAVE 40¢
NOW..... **69¢**

PHOTO SPECIAL

CLIP COUPON BEFORE PRESENTING
**50¢ OFF KODACOLOR
ROLL FILM**
DEVELOPING and PRINTING
CLIP THIS COUPON AND SAVE 50¢ OFF OUR REGULAR
PRICE OF KODACOLOR ROLL FILM DEVELOPING AND
PRINTING
COUPON EXP. JULY 26

Festival Offers American Series

Drama Depicts Hillbilly Life

By DENISE DEMONG
Collegian Staff Writer

The semi-starvation, shiftlessness and squalor of a Georgia back-woods family are dramatized in "Tobacco Road," the second production of the Pennsylvania State Festival Theatre season. The famous comedy-drama will be presented July 16-20 and 22-26 at the Playhouse Theatre.

The current production, Thornton Wilder's "Our Town," will continue through this Saturday.

The two are among six plays to be presented during the 1969 season, based on the theme, "Made in USA. A Summer of American Drama." The plays, which include a series of old favorites and one group of avant-garde productions, have been selected for their historic, geographic and thematic diversity.

Introducing the season in the theatre playbill, William H. Allison, head of the Department of Theatre Arts, writes, "A recent Theatre Conference report stated that an indigenous American theatre does not exist, since the main body of our theatre is derived from European theatre. We hope that this summer's selection of plays in professional production will prove a pleasant contradiction of this indictment."

"Tobacco Road," Jack Kirkland's dramatization of the Erskine Caldwell novel, presents what director Perry Bruskine terms "a uniquely American character" the hillbilly. The central figure is Jeeter Lester, the lazy, flea-bitten, turnip-chewing Georgia farmer.

He and his degenerating family are portrayed in their indifference to their surroundings and in their ineffectual struggle to hang on to their property. Originally intended as a compassionate

social document, the play has long been appreciated as comedy by audiences unprepared for the speech and attitudes of the characters.

Bruskine intends to combine theatrical realism and naturalism to help the comic requirements of the play, while maintaining the "truth and beauty" of the characters.

The play, a slow-starter in New York in 1933, went on to a then record-breaking 3,180 Broadway performances during seven and a half years.

Its success was increased tremendously when road company productions were banned or censored in Chicago, Detroit, St. Paul, Raleigh, and Boston. Eminent writers, including Edgar Lee Masters, supported the play, and Mrs. Franklin D. Roosevelt endorsed it as "a play for sober-minded people interested in better social conditions."

Max Gulak, who plays Mr. Webb in "Our Town," will appear as Jeeter Lester in the Festival Theatre production. Gulak is a bi-lingual actor who has performed on the French stage, radio, and screen as well as in numerous off-Broadway productions and Festival Theatre shows in previous seasons.

Kate Wilkinson, Mrs. Gibbs in "Our Town," will portray Ada Lester, Jeeter's wife. Christopher Murney will be seen as Dude Lester, Ellen Greenfield as Ellie May, Grace Grant as Grandma Lester and Paul Villani as Lov Ben-sey. Also returning from "Our Town" are Joseph Warren, Leslie Cass, Barrie Youn-fellow, William Swetland and Jim Hummert.

The Festival Theatre, now in its twelfth season, is the Equity stage company operating during the summer under the sponsorship of the Department of Theatre Arts.

All productions by the 100-member company are presented at the Playhouse and Pavilion Theatres. Until six years ago, they were presented in a nearby barn play-house.

The rest of the season's offerings include "Collision Course," which consists of twelve playlets by contemporary playwrights; Richardson and Berney's fantasy, "Dark of the Moon;" Krulman and Hart's comedy, "You

Can't Take it With You" and "The Drunkard," an 1844 temperance melodrama by W. H. Smith and an anonymous "Gentleman."

University students are entitled to a special \$5.00 admission to "preview nights," which are the night preceding each opening. The dates for the remaining previews are July 15 for "Tobacco Road," July 22 for "Collision Course," Aug. 5 for "Dark of the Moon," Aug. 19 for "You

Can't Take it With You" and Sept. 2 for "The Drunkard." Student admission to all other performances is \$1.50. Ticket prices for others are \$2.75 Tuesdays through Fridays; \$3.25 Saturdays, and \$2.25 Sundays.

Curtain time is 8:30 p.m. for all performances. Reservations may be made at the Festival Theatre Box Office, 103 Arts Building; or by phoning the appropriate theatre.

DOC Reassures Parents

It's almost like saving "yes" to the old USO poster with the wide-eyed young soldier sitting in the fox-hole pleading: "Does Anyone Know I'm Here?"

The University's Division of Counseling has devised a special program designed to assure parents watching their sons and daughters go off to college for the first time that "Yes, there is someone, who knows they're here."

A major concern of these parents is that their children will become just another number or statistic among 25,000 numbers and statistics," reports Dan J. Peterman, assistant director of the DOC and coordinator of a recent survey seeking to evaluate the role of counseling.

To offset this concern, Penn State decided the only way was to let the parents see the University "as it is," to counsel parents as well as the students.

So, each summer, each parent is given the opportunity to come to Penn State for one day prior to his offspring's first term and examine the University from head to toe.

"I think our greatest success in this venture is showing the parents that someone cares about their youngsters at Penn State, that the University isn't just a dehumanized diploma factory, but a place where a student can have someone to turn to when he's having troubles," says Peterman. "I think the parents leave Penn State with a much more comfortable attitude toward the University."

Peterman bases his conclusions on a survey of 214 families who accompanied their youngsters to a pre-registration testing and counseling session last summer.

During their visit, the parents met with representatives from the staffs of DOC, Office of the Dean of Students, and the Deans of the colleges to which students were admitted.

In addition to information on the academic organization and the social milieu of the University, each parent received data enabling him to compare his youngster's standing with the rest of the freshman class. An interest profile and a prediction of academic performance was also prepared for each student.

Response to the program, Peterman found, was overwhelmingly favorable. Following the counseling day, both mothers and fathers reported feeling increasingly comfortable in their role as parents, and more confident of their children's capacities to deal successfully with college.

In the area of educational performance, parents indicated that counseling had helped them adjust to the idea that their children were likely to earn lower grades than they had in high school.

Fathers also became less inclined to view interruption of college as an effective intervention for a student in academic troubles, possibly because of their increasing confidence that their children would seek help if problems arose.

There was a strong shift among parents toward a greater tolerance for program changes of their sons or daughters, along with less concern about the job-getting potential of their children, even if they should shift toward liberal arts types of programs.

NOTICE

Summer Human
Relations Lab To Be
Held July 18-20, 1969*

Human Relations training (also known as sensitivity or i-groups) is designed to improve the participant's awareness, communication, and leadership skills through a group experience. It provides an opportunity to increase self-awareness, awareness of other people, practice new ways of behaving, and learning how to learn with other students, faculty, and staff.

Applications may be
obtained at
202 Hetzel Union Building

*Lab conditional upon student
response.

KALIN'S DRESS SHOP
SUMMER CLEARANCE
SALE
NOW IN EFFECT
DRASTIC REDUCTIONS

Up to 50% Off on
DRESSES — SUITS — COSTUMES
SLACKS — CULOTTES — SHORTS
LINGERIE — ROBES — and other items
SWIM SUITS AND
COVER UPS
30% Off
Group of
BRAS & GIRDLES
1/2 Off Price

ALL SALES FINAL

KALIN'S DRESS SHOP
130 South Allen Street

Time Jamboree

Sears

3 DAY SALE

• THUR.
• FRI.
• SAT.

Full 4-Ply Nylon Cord

• Guaranteed by Sears against all failure
for the life of the tread

At these amazing low prices, you'll want to buy
a complete set of four! Nylon cord gives out-
standing protection against impact damage.

7.75x14 Tubeless Blackwall Crusader

\$11.95

PLUS
\$2.20
F.E.T.

CRUSADER TUBELESS BLACKWALL	SALE PRICE	Federal Excise Tax
7.75 x 14	\$11.95	\$2.20
8.25 x 14	\$12.95	\$2.36
7.75 x 15	\$11.95	\$2.21

SHOP AT SEARS AND SAVE

Satisfaction Guaranteed or Your Money Back

Sears

230 W. COLLEGE AVE. PHONE 238-2451

STORE HOURS:
Mon. and FRI. 9:00 to 9:00 P.M.
TUE., WED., THURS. and SAT.
— 9:00 to 5:30 P.M.

impulse-
power.

The
power of
jazz with
the
passion
of soul!

AT THE TOP OF POINCIANA
REVISITED Ahmad Jamal AS-9176

THREE FOR A DIME AS-9187
ONE FOR A DIME Archie Shepp

BLUES FOR MILES Miles Davis AS-9180

PHAROAH PHAROAH SANDERS AS-9181

impulse! abc

impulse! abc

Use Collegian Classifieds

Collegian Notes

Library To Sponsor 10 Cent Book Sale

The University Library will hold a 10 cent book sale from 8:30 a.m. to 5:30 p.m. Tuesday in Room 104; Fettes. Books to be sold are duplicates and other materials no longer needed by the library. Prospective buyers are urged to come early for the best selection since everything was sold by mid-afternoon at the last sale in February.

A Naval Aviation Officer Information Team from the Naval Air Station, Willow Grove, Pennsylvania will be at the University from July 14th through the 18th. They will counsel male college students on the opportunities of a commission as a Naval Aviation Officer. Mental exams (multiple choice) will be offered to interested students at their convenience.

Seniors can qualify for pilot, flight officer or air intelligence officer and go on active duty after graduation. Students should inquire into these programs during their junior year.

Second semester sophomores, and juniors may apply for summer training programs (Aviation Reserve Officer Candidate) which leads to a commission and flight training.

Three new exhibits will be in Fettes Library through July 27. "Dickinson's Comprehensive Pictures of the Great Exhibition of 1851," a collection of lithographs, is on display.

GRAHAM'S

assorted gumdrops
marshmallow
peanuts, old
fashioned licorice
french gums
Pectin wafers
snow base
gumdrops
burnt peanuts
and
a wide assortment
of penny candy

around the corner
from the A Store
on Allen Street

TEMPLE

WITH OPEN AIR THEATRE SEATING
CARTOON
1600 N. Atherton Street
Last Times Tonite
ROMEO-JULIET
PLUS: Barefoot
in the Park

Starts Friday

GLEN WAYNE · KIM CAMPBELL · DABBY

HAL WALLIS

TECHNICOLOR · A PARAMOUNT PICTURE

2nd Big Hit

PARAMOUNT PICTURES PRESENTS

KIRK DOUGLAS

gives the bliss of death in

THE BROTHERHOOD

with the TECHNICOLOUR A PARAMOUNT PICTURE

Coming

Space Odyssey

Gone With The Wind

Elvis Presley

Trouble With Girls

in the Circulation Department.

In the Main Lobby is a collection of color prints on Indian mythology which were loaned to the Library by Alfred Bobrowsky, senior research associate in the Materials Research Laboratory. First novelists are the subject of the exhibit in the Rare Books Room. Twice a year Library Journal publishes short articles by first novelists telling about themselves and their work.

The section of parking lot yellow H between Walker and Whitmore labs is closed to all parking and will remain closed until the demolition of Walker Lab is completed.

In addition, the access road to yellow H from Pollock Rd. will be closed during the demolition. Entrance and exit access to the open section of yellow H will be limited solely to the roadway between Osmond Lab and Boucke.

Paul Ebaugh, director of the Space Science and Research Laboratory at the University has accepted an invitation to witness the Apollo 11 moon shot scheduled for

Wednesday at Cape Kennedy, Fla.

John P. Hagen, head of the

PAUL EBAUGH

department of astronomy and a pioneer in the nation's

space efforts, also was invited to the Cape but will be unable to attend because of a previous commitment to be in Colorado at the time. Ebaugh, who also serves as

associate dean for research in the College of Engineering, has served as director of the Space Science and Engineering Laboratory since it was established in 1965.

William W. Moyer has been appointed research assistant at the Ordnance Research Laboratory and has been assigned to the acoustics and signal processing division. Moyer, formerly employed at the General Electric Company, earned his bachelor's and master's degrees at Lehigh University.

Donald Byrne, assistant professor of English and chess coach at the University, has won the 1969 Puerto Rico Open Chess Championship.

Competing against a field of 98 players from June 15-21. Byrne won the title with a score of 6½-1½.

An international chess master and the only American with more victories than defeats against the Russians, Byrne is planning to go to Washington D.C. this weekend for the Eastern Open.

Starting July 16th the indoor pools in the Naatorium will be open to students for coeducational swimming. There will be no charge and students must show their matriculation cards to be admitted.

Swimming will be allowed from 6 p.m. to 10 p.m. on Tuesday thru Friday each week.

COOL . . . AIR-CONDITIONED

PERKED UP STANLEY WARNER

124 W. COLLEGE 237-3351

POWERFUL, ACTION-PACKED WESTERN!

LAST TIMES TODAY . . . 2:00 - 4:30 - 7:00 - 9:30

A PHIL FELDMAN PRODUCTION

TECHNICOLOR · PANAVISION · FROM WARNER BROS. SEVEN ARTS W.

Starts TOMORROW

Feature Times 1:35 - 3:35 - 5:35 - 7:35 - 9:35

FLY AWAY INTO A WONDERLAND OF FANTASY AND SONG!

EXTRA! "The Alaskan Eskimo"

PERKED UP STANLEY WARNER

124 W. COLLEGE 237-3866

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

TERROR THAT TEARS THE SCREAMS RIGHT OUT OF YOUR THROAT!!

Paralyzing suspense in a house of creeping, crawling evils!

MICHAEL SARRAZIN · GAYLE HUNNICUTT · ELEANOR PARKER

"Eye of the Cat"

TIM HENRY · Music by LEO SCHWARTZ · Written by JOSEPH STEFANO · Directed by DAVID L. LLOYD

Produced by BERNARD SCHWARTZ · A WARNER BROS. PICTURE · TECHNICOLOR

Approved for MATURE audiences (parental discretion advised)

PERKED UP STANLEY WARNER

124 W. COLLEGE 237-3866

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

CLASSIFIED ADVERTISING POLICY

DEADLINE Tuesday Afternoon

RATES First Insertion 15 word maximum \$1.25

Each additional consecutive insertion25

Each additional 5 words .15 per day

Cash Basis Only! No Personal Ads!

OFFICE HOURS 1:00 p.m. - 4:00 p.m. Monday, Tuesday

Basement of Sackett North Wing

FOR SALE

1961 BUICK LESABRE, Clean, dependable, transportation. \$350. Call 466-7219.

1965 HONDA 1968, \$425. Tel: Bob 238-1147.

BURMESE KITTENS

RARE, LOVING COMPANIONS. Amazingly affectionate, people-loving breed. Sabies. Four mo. Kittens, male and female. Also two year old, excellent breeding female. Has already produced three beautiful litters. Shots, health, dispositions guaranteed. \$100-\$125. Come by to see. 238-0056.

REWARD

For the Return of golf clubs last seen in Pollock Quadrangle spring term. Along with a black Ben Hogan golf bag were a #2 & 4 M.T. woods and #2, 4, 6, 7, & 8 Ben Hogan irons, two wedges and a Tammy Armour putter. If you have information Please Call New Castle, Pa. collect, 652-6752.

The Penn State Veteran's Club will hold its only business meeting of the Summer Term at 9 p.m. Tuesday in the Rathskellar. All members and interested persons are asked to attend.

Paul Axt, professor of mathematics, has been granted a year's leave of absence, beginning Oct. 1. He will spend most of the year at the Institut Henri Poincare of the University of

Paris, giving a number of lectures and doing research on several projects in recursive function theory, particularly sub-recursive hierarchies and decision problems.

Feature Time

1:30 - 4:00

AIR CONDITIONED

NOW PLAYING

A GIANT OF A MOVIE

COLUMBIA PICTURES PRESENTS

GREGORY PECK / OMAR SHARIF

CARL FOREMAN'S

MACKENNA'S GOLD

CO STARRING: JULIE NEWMAR · CAMILLA SPARK · KEENAN WYNN · TED CASSON · AND THE GENTLEMEN from HADLEYBURG in alphabetical order

LEE J. COBB · RAYMOND MASSEY · BURGESS MEREDITH · ANTHONY QUAYLE · EDWARD G. ROBINSON · ELI WALLACH

Directed by J. LEE THOMPSON · Screenplay by CARL FOREMAN · Based on the novel by WILLIAMS · Music by QUINCY JONES

Produced by CARL FOREMAN and DIMITRI TONKIN · SUPER PANAVISION · TECHNICOLOR · STEREOGRAPHIC SOUND

Approved for MATURE audiences (parental discretion advised)

Feature Time

1:30 - 3:55

6:27 - 9:00

NOW SHOWING

"Chitty Chitty Bang Bang"

Dick Van Dyke · Sally Ann Howes · Lionel Jeffries · Ian Fleming · "Chitty Chitty Bang Bang"

Gert Frobe · Anna Quayle · Benny Hill · "Chitty Chitty Bang Bang"

Approved for GENERAL Audiences

"IT'S CHEERFUL" "IT'S DELIGHTFUL"

50 United Artists

COLLEGIAN CLASSIFIEDS

FOR SALE

AKC · GERMANY · Shepherds, champion pedigree, 238-4018.

COMPLETE LINE parts and accessories at Two Wheels Cycle Shop, Ph. 238-1193.

FURNITURE — MODERN, 1 or 2 bed room. Available Sept. 238-8120.

USED MOTORCYCLES now on stock at Two Wheels Cycle Shop, 30 day warranty, Ph. 238-1193.

FOR SALE: 1968 Alfa Romeo GT-1300. Like new condition. Call Jim 865-7974 or Rich 1-717-742-9272.

STP. They'll lubricate your eardrums with their Sine-A-Long smoothness. Sherry — Terry — Peter at the PHYRST — Sat. nite.

AUSTIN HEALEY Sprite 1963. Excellent mechanically, good body, clean. \$600. John 238-2731.

1968 HONDA 303 Scrambler. Turn signals, luggage rack, etc. Good condition, must sell. 237-1302.

SUMMER FUN on a cyclist Sportsters (1965/66) 67 BSA Spitfire, 68 BSA Lightning. Limited supply of lightweight Harley 65 cc. start at \$189, 125 cc's at \$369. Piper's, 1000 W. College. 237-1501.

1964 HONDA 150. Excellent cond., low mileage. Call Everett 237-2251 between 5 & 6 p.m.

67 TR-4AIRS. Red & black, wires with Michellins, new top, Weiser Motors.

FOR SALE

NOTARY — Car transfers, legal papers and so forth. 9:30 to 4:30 or by appointment. Above Corner Motor.

FOR SALE: 1968 Honda 450 cc. New condition, low mileage. Call 238-7388 after 5:30.

1965 FORD MUSTANG Fastback. Small V-8, power steering, dark blue, white interior, bucket seats, 3-speed Cruiseomatic. Good condition. Reasonably priced. Call 238-6230 Wednesday through Friday between 7-8 p.m.

1936 CHEVY COUPE. Many new and spare parts, near perfect, driven daily. Must sell. 237-4577.

45 SPITFIRE. Red & black, new top, rack, very sharp. Weiser Motors.

49 — 49 — 49 — MGB — Sprites Midgots — Datsun 2000's. \$1600's. Weiser Motors.

66 TR-4A. White & black, Michellins, radio AM-FM. Weiser Motors.

45 MGB. Black & red, wires with Michellins, 12,000 miles on '67 engine, radio. Weiser Motors.

REWARD

FOR THE FOLLOWING lost item: Catholic Medal and Chain lost in vicinity of Natorator Thurs July 3, '69. Call Rick Turgeon Tel. 237-2201.

VOLUNTEERS

Attend the Volunteer Service Center's Orientation and Sensitivity Training Session TONIGHT — 7 - 9:30 p.m. Human Development Bldg. Living Center. All interested persons invited.

NOTICE

IMPORTED CAR owners: Repairs need not be overly expensive. Our rates are lower. VW, Porsche, Datsun and other parts in stock. Piper's, 1000 W. College Ave. 237-1501. All work guaranteed.

UNIVERSAL LIFE Photographer: 8x10—\$3; 11x14—\$5; proofs—\$1.50; \$2 extra—first print. 237-0204.

LOST

PENN. STATE Class ring 1969, yellow gold, red faceted ruby with Lambda Chi Alpha markings. Initials GLG. Reward. 238-4717.

ANNUAL MID-SUMMER SALE

BOSTONIAN Ltd. is having its annual mid-summer sale. All reduced items are from our regular stock.

ON OUR LEFT SIDE . . . FOR THE LADIES
35% reductions on all summer ladies clothing

ON OUR RIGHT SIDE . . . FOR THE MEN
Reduced from our regular stock are discontinued styles of men's and ladies' shoes

Jack Harper Bostonian Ltd. Guy Kresge
PENN STATE
S. Allen St., State College
Around the corner from Jack Harper's Custom Shop for Men