

LBJ orders bombing halt

WASHINGTON (AP)—Bombs stopped falling on North Vietnamese territory early this morning following the announcement last night by President Johnson of a complete halt to all bombardments of North Vietnam effective at 8 a.m. EST.

The President, addressing the nation, said he had decided to take this step—with the concurrence of his top military advisers and the governments of all the allied powers fighting in Vietnam, "in the belief that this action can lead to progress toward a peaceful settlement of the Vietnamese war."

Hanoi was notified of the decision.

And negotiations on the basis of it will begin in Paris on Wednesday with the government of South Vietnam represented at the conference table. The latter was a key bone of contention.

The National Liberation Front also will be entitled to sit in on the new-terms maneuvering for peace in the long, costly war on the other side of the world. The NLF is the political arm of the Viet Cong.

"What we now expect—what we have a right to expect—are prompt, productive, serious and intensive negotiations in an atmosphere that is conducive to progress," Johnson said.

Some progress already has come in the action he has taken, Johnson said, and in indications that Hanoi is willing now to talk in more substantive terms.

But the President said that steady determination and patience still will be required, along with courage, steadfastness and perseverance here at home to match that of the men fighting in Vietnam.

The presidential announcement was delivered from the movie theater and broadcasting studio in the East Wing of the White House. Johnson held an hour and a half earlier with his top security, defense and diplomatic advisers in the Cabinet Room.

And along the way, the chief executive took time to notify the three presidential nominees, Democrat Hubert H. Humphrey, Republican Richard M. Nixon and Independent American George C. Wallace of the decision he had reached.

This was about 6 p.m. EST. Twenty minutes later he got congressional leaders of both parties on the telephone to tell them.

And he plans to see whoever turns up winner of next Tuesday's election and brief him fully on all the diplomatic steps that led to the decision. That will be immediately after the election. It could be at the Johnson ranch in Texas.

Most observers seemed to think the bombardment halt—and any heightened hopes for peace accompanying it—would be bound to help Humphrey in his uphill fight to overtake Nixon, credited as front runner in most polls.

The question was whether any such boost would be enough to put Humphrey across.

The President said that he is halting all air, naval and artillery bombardment of North Vietnam, under his current decision, but officials said this applies to all acts involving use of force, including troop activity in the North. It does exempt, however, unarmed reconnaissance.

The President made it clear that he considers some risks still are involved, and said the North Vietnamese have been put on notice that any violation of the U.S. conditions will bring immediate retaliation.

And U.S. officials were saying that what has been achieved is by no means peace at this point—merely another hopeful step toward it.

Hanoi was told pointedly in advance that any cessation of bombing in the North—if followed by abuse of the Demilitarized Zone, attacks on cities or provincial capitals, or refusal by North Vietnam to enter promptly into serious political discussions—could not be sustained. And a condition also was laid down that the discussions would have to include the elected government of South Vietnam.

Just what the form of representation of the Viet Cong will be on Hanoi's side of the bargaining table will be not clear, except that this government is recognizing the NLF as an equal, participating government.

WSU
Daily

EVERGREEN

VOLUME LXXV PULLMAN, WASHINGTON, 99163, FRIDAY, NOVEMBER 1, 1968 Number 18

Board members elect frosh representatives

By David Mathiason

Carlton Lewis, Orton Hall, and Sue Kent, Alpha Delta Pi, were elected Freshman Man and Woman at the Board of Control's Wednesday meeting.

Lewis and Miss Kent will serve on the BOC this semester as observing members and will receive voting rights for the spring session.

The two were selected from ten applicants who were interviewed at the meeting. The group of ten was chosen from a field of approximately 130.

Each of the ten was asked questions about the role of the university in society, their own special interests in BOC activities and a recent proposal to seat a student on the Board of Regents. A two-thirds vote

of the Board elected Miss Kent on the first ballot and Lewis after ten ballots.

During questioning Lewis emphasized that the function of the university is to teach students "how to live." He said that a student with voting rights on the Board of Regents was necessary to show the regents that "things can be changed overnight."

Lewis stated that a student member of the Board of Regents would also be able to discover the older viewpoint. He concluded by saying that, "My hang-up is people."

Miss Kent, in her interview, said that residence halls must be redesigned to make them more home-like. She commented that there wasn't enough choice left to selecting their courses.

She stated that university students should be involved in community affairs and she supported a student member of the Board of Regents as a means of more closely orienting it to the university life.

The other candidates for Freshman Man were Mark Bachman, John Bryant, Chris Jennings and Nick Wigen. Monica Bell, Kim Gruenfeld, Judi Kosterman and Anne Pilkey were seeking the Freshman Women position.

The Board also passed budget allotments of \$100 to provide funds to send two members of the Cougarettes to a drill team conference in Tempe, Arizona, \$150 to pay the plane fare for two representatives to attend a national student government conference in Washington D.C., and \$37 to reimburse two BOC representatives who attended the Governor's Conference on Education earlier this year.

NEWLY SELECTED FROSH representatives for BOC, Sue Kent, Alpha Delta Pi, and Carlton Lewis, Orton, become familiar with the Activities Center area. Both will attend BOC meetings, and will be able to vote spring semester. This is the first year that frosh representatives will eventually receive that opportunity.

Photo by Chuck Ferrel.

'Burgers disappear during Greek Week

It took 19 hamburgers to win the hamburger eating contest Wednesday night in connection with Greek Week activities.

Chip Mills, Phi Kappa Tau, downed the winning number of hamburgers at the Arctic Circle. Lambda Chi Alpha placed second with fourteen and a half hamburgers, while Phi Sigma Kappa came in third with 14.

Other contests in the week sponsored by Panhellenic and Interfraternity councils include a poster making contest in which all the sororities made two posters to advertise the dance being held this weekend. The \$5 cash prize was given to Alpha Xi Delta.

Last night a mass dress dinner exchange was held in the Greek living groups. Each house

sent a part of its members to the different Greek houses.

Tonight a dinner is being held for all the fraternity and sorority presidents at the Royal Restaurant.

Tickets have been purchased for the barbecue which will be held tomorrow at either Adams School or the Fieldhouse, depending on the weather.

Tomorrow morning all the Greek living groups are taking part in a service project which involves cleaning up the area around the Palouse River and also in the downtown Pullman area.

An all-campus dance featuring the "Gas Company" and the "Wailers" will be held in Bohler Gym tomorrow night from 8:30 to 12.

Mankowitz speech today

Frank Mankowitz, press secretary to the late Sen. Robert Kennedy, speaks today at 4 p.m. in Todd Hall Auditorium. Mankowitz is being brought to the campus as part of Greek Week activities.

The former Kennedy aid is now a correspondent for the National Broadcasting Company. He covered the Republican and Democratic national conventions for NBC this summer.

He is a UCLA graduate and earned a master's degree from the Columbia University Graduate School of Journalism. He later received a law degree from the University of California at Berkeley.

Pass-fail not allowed on letter grade repeat

Students may not repeat a course on a pass-fail basis to change a grade previously completed on a letter-grade basis.

This explanation was offered today by Lee Luck, Educational Policies Committee (EPC) chairman, who added that three alternatives are open for students who are taking classes this semester under that assumption.

Students may change the enrollment to a regular grade basis, drop the course, or continue the pass-fail enrollment with the understanding that the original grade still is the one counted in the accumulative record.

Any change must be made before 5 p.m. Nov. 8, Luck emphasized.

The explanation was offered by Luck after the EPC last week reaffirmed the Resident Instructional Staff's position that it was not the intent of the pass-fail regulations to permit a repeat on a pass-fail basis to change a grade in a course.

"In its continued efforts to give the experiment in pass-fail grading every possible break, the EPC recommended that students who, through no fault of their own, enrolled under the pass-fail option in a course in which they had previously received a letter grade be given a chance to change the repeat to a regular grade," Luck said.

Editorial comment

The big joke

Platform for Richard A. C. Greene

Land use: Land should be used gently but firmly.
 Whidbey Island: Whidbey Island must be replaced.
 Puget Sound Bridge: If it becomes necessary to build a bridge across Puget Sound, it should be a covered bridge because of the rain.
 State Parks: There should be an expanded system to place parklands within easy reach of every citizen. For the citizens of King County, I envision a wilderness area on the site of the Boeing Company.
 Quilcene Oysters: Baked at high heat with a little chive, parsley, garlic and wine.
 Littering: A litterbag at Bert Cole's private hunting lodge.
 Employment practices: Elimination of all catchpools and tipstaffs.
 Indian fishing rights: Individual catches will be limited to four Indians.
 Geoducks: A Republican Land Commissioner to back up Governor Evans.
 If Elected: I shall be the sort of Land Commissioner who will go out fearlessly and commission the land.

Richard A. C. Greene is running for the office of Commissioner of Public Lands for the State of Washington.

His campaign statement or platform is printed above as it appeared in the Washington State Voters pamphlet. At first glance it is an admittedly humorous statement.

In fact, the whole thing is really a lot of laughs until you realize that Greene has a chance (as small as it is) to win the election and become this state's next land commissioner.

That a man with Greene's platform can win the state republican primary election and get on the ballot for Nov. 5 serves to show how ignorant and ill-informed the average voter can be. And it raises the question of how many state offices should be decided by the voters.

Primaries rarely attract a high voter turnout. The ballot is long and complicated and the voters are forced to choose between two men who are nothing more than just another name. The average

voter either hasn't the time or the inclination to become informed on people running for a spot on their party's ticket.

As a result, the republican party has been saddled with a candidate who has no real qualifications and is clearly running for office on a lark.

It raises the question of whether or not an office such as land commissioner shouldn't be appointed by the governor and not contested in a general election. Even if the inept voter isn't totally at fault some blame can be directed at a confusing and large primary ballot.

Land Commissioner may not be a glamorous position but it is too important to be left to chance.

The Greene candidacy has been a lot of laughs. Luckily he's running against a qualified and experienced incumbent; Bert Cole.

Otherwise there might be a greater chance that the people of this state would be on the receiving end of a bad joke.

Vote for Bert Cole.

T. Curry

RUNNING MATES

WSU
Daily

EVERGREEN

Editor.....Tom Curry
 Managing Editor.....Jean Rosenbaum
 Campus Editor.....Sue Prendergast
 Staff Writers.....Eric Mathison
 Peter Overmeyer
 Columnist.....Mark Reese
 Photo Editor.....Connie Hansen
 Sports Editor.....Rick Coffman
 Society Editor.....Nancy Keyes
 New Editors.....Gary Ellassen
 Karen Erickson
 Sue Wayenberg
 Head Photographer.....Jim Luthy
 Asst. Sports Editors.....Tom Vogt
 Jim Klavano
 Asst. Society Editor.....Kim Whitney
 Asst. News Editors.....Dave Mathiason
 Steve Pierce
 Jack Wilson

Business Manager.....Jeff Fletcher
 Published by the ASWSU Student Publications Board for the students of Washington State University each Tuesday, Wednesday and Friday, except during the scheduled vacation and examination weeks, of the regular university year. Roger Shelton, chairman, and W.D. Calvert, secretary and general manager.

Office: Room B-27 Compton Union Building, P.O. Box 2008CS, WSU, Pullman, Washington, 99163. Printed by the Pullman Herald. Second class postage paid at Pullman, Washington. Mail subscription \$6.00 per year.

Represented for national advertising by National Educational Advertising Service, 360 Lexington Ave., New York, N.Y. 10017. Advertising material presented herein does not necessarily imply endorsement by this newspaper.

Letters to the editor

Nixon slurred?

To the Editor:

Having read your editorial supporting Mr. Humphrey, I would like to compliment you on your fine command of the English language. This was its one redeeming quality.

Being well versed in the proposed policies of a Nixon Administration, I realize that your editorial was generally misleading and often untrue.

Your slurs toward Mr. Nixon are, categorically:

1. Mr. Nixon's "harping" on law and order. It is an awful thing when the maintenance of "law and order" becomes a real crisis--but what is even more awful is the people who accept the fact of lawlessness and belittle those who would end it. Mr. Nixon is the one candidate who has made numerous and specific proposals to that end, popular opinions of his "evasiveness" notwithstanding.
 2. "Black Capitalism." Personally, I don't think any man--black, yellow or Anglo-Saxon blotchy-pink--is entitled to a "share" of someone else's earnings. But at least Mr. Nixon leaves this help within the framework of private enterprise--a

far more practical approach than an expanded dole or the outright subsidies preferred by Misters Humphrey and Wallace.
 3. "Speeding up the arms race." This is pure fabrication--Mr. Nixon opposed the passage of the Non-Proliferation Treaty during the Czechoslovakian crisis--not before, and since, only because of a sensible doubt of Soviet trustworthiness.

4. "Slick and evasive" Nixon. Nixon Headquarters has recently issued a 194-page booklet--"Nixon on the Issues"--and if you wish to learn what Mr. Nixon has said on coalition government for Vietnam, 18 year-old voters, gun control, legalized abortion or 223 other issues--it's all there.

5. Nixon's "partisan and divisive record." Mr. Nixon is a Republican. That makes him partisan, granted. Farbeit from me to comment on the degree of unity Mr. Humphrey brings to his own party, or on his non-partisan attitude toward the Johnson Administration. Mr. Nixon often takes firm positions; this may irritate many people of conflicting ideas and thus he may be called "divisive"--but that is the mark of a man of integrity.

In the conflict between government controls and individual liberty (i.e. in regard to the draft, increased central government and welfare), however, it is truly as you said, Mr. Editor; Mr. Humphrey is an activist: he supports the former.

Paul L. Gross
 Stephenson South

Turgidly general

To the Editor:

I guess it was inevitable that the Evergreen, in trying to emulate our nation's newspapers, would indulge in one of the great journalistic asinities of today. This is the time when the editor collects his vast political knowledge and knowhow, tries to find some binding thread in his thoughts and then sets out to influence the voters by putting the prestige of his great newspaper behind a political candidate. What a waste of ink and paper!

Mr. Curry has learned his journalism lessons well. His endorsement is turgid with generalities, vague references, and borrowed material. In his proximal endorsement of Vice-president Humphrey, Mr. Curry only

bothers to be specific in the areas of the Test Ban Treaty and the Non-Proliferation Treaty. Even here the specificity is not complete.

Mr. Curry contends that Nixon's plans on black capitalism are all right, but don't go far enough. How far can one get beyond the individual? Nixon rejects the Democratic custodial approach and is using the remedial approach to today's problems. To remedy our domestic ills Nixon cannot get much closer to the heart of the problem than the individual. This he intends to do with the following projects:

1. Tax credits to industries that will locate in core cities to bring money and wealth into these cities.
 2. New capital will be made available to black businesses through the Small Business Administration and cooperation of white and black loan companies and banks.
 3. Tax incentives to individuals who will volunteer their time to train the untrained.
 4. The enactment of the Human Investment Act providing tax incentive to businesses to hire and train people for jobs that really exist, not for jobs that

have to be found after training as in the Job Corps program.
 5. The establishment of a Computer Job Bank to match the "Help Wanted" with the "Jobs Wanted."

These are just representatives of the many specific proposals of the many specific proposals Nixon intends to introduce once in office--all designed to engage the individual in the rebirth of self-pride, individualism, and independence.

Instead of being "slick and evasive as ever" on the race problem, Nixon has forthrightly stated, "What most of the militants are asking is not separation, but to be included in--not as supplicants, but as owners, as entrepreneurs--to have a share of the wealth and a piece of the action. We should LISTEN to the militants--carefully, hearing not only the threats but also the programs and promises. They have identified what it is that makes America go and quite rightly and quite understandably they want a share of it for the black man." That's evasive?

I take issue with your endorsement, Mr. Curry and suggest that you be a little more specific in future endorsements.

Rick Cole
 Gannon Hall

Pullman voting sites

Pullman residents and students registered to vote at one of the city's precincts can verify the location of their polling places from the following list, said Pauline H. Lust, county auditor and ex-officio supervisor of elections.

The polls for Tuesday's national election will be open from 7 a.m. to 8 p.m.

Precinct No.	Polling Place	Address
2, Pullman City	Adams Elementary School	502 Colorado, Pullman
21, Pullman City	Pullman High School	State St., Pullman
27, Pullman City	Max Hinrichs's residence	Rt. 2, Pullman
41, Pullman City	Franklin School	Pullman
48, Pullman City	Adams Elementary School	502 Colorado, Pullman
51, Pullman City	American Legion M.D. Bldg. (2nd floor)	511 S. Grand, Pullman
59, Pullman City	Jefferson Elementary School	Bryant & Darrow, Pullman
64, Pullman City	Wesley Foundation Bldg. Basement	1108 Maple, Pullman
72, Pullman City	Unitarian Church Fellowship Hall	500 Oak, Pullman
80, Pullman City	Jefferson Elementary School	Bryant & Darrow, Pullman
81, Pullman City	Baptist Church	419 E. Main, Pullman
82, Pullman City	Neill Public Library	1002 N. Grand, Pullman
83, Pullman City	Community Congregational Church	
	Brewster Hall	
84, Pullman City	Streit Hall, W.S.U.	
		409 Campus, Pullman
85, Pullman City	Stevens Hall, W.S.U.	Stadium Way & Colorado Ext.
86, Pullman City	New Edison School	Pullman
87, Pullman City	Golf Club House	Pullman
88, Pullman City	Neill Hall, Recreation Room	Pullman
89, Pullman City	Jefferson Elementary School	Bryant & Darrow, Pullman
90, Pullman City	New Edison School	Stadium Way, Pullman
91, Pullman City	Sunnyside Grade School	Shirley St., Pullman
92, Pullman City	Crestview Terrace Convalescent Center	Anthony St., Pullman
93, Pullman City	Franklin School	Pullman

Former senator to speak

"The Razzle-Dazzle Campaign" will be the subject of a speech Monday by former Sen. Charles C. Dill of Spokane. The former congressman, sponsored by the Political Union, will speak in Kimbrough Auditorium at 3:30.

Six years after coming to the Northwest, Dill won a seat in the

House of Representatives. Four years later he was elected to the U.S. Senate, where he wrote the Radio Law of 1927 and the Communications Act of 1935.

Dill's talk, billed as non-partisan and non-predictable, reportedly will center on the Presidential race.

SEE our fine SELECTIONS in

Stretch Levis sizes 24-29 slim
Sta Press Levis 24-29
Plain & Super Hopsach
Farah Pants 26-30 size
Van Huesen Sweater 18-20
RETAIL \$10

Conradts

907 Grand Avenue
LO 7-7811

Fashions for Boys and Young Men

SDS organization to sponsor teach-in

A funeral and wake initiated by the Peace Action Council (PAC) of the University of Idaho will be continued by students and faculty at WSU Monday and Tuesday under the direction of the Students for a Democratic Society (SDS).

According to Marge Pare, spokesman for SDS, the theme of the two days of mock "mourning" addresses itself to the illusion of free choice presented at the polls on Tuesday.

Two guest speakers will give talks Monday at a "teach-in" from noon to 5 p.m. in the CUB Auditorium in connection with the activities.

Cal Winslow, vice presidential candidate of the Peace and Freedom Party, Washington State, and Wayman "Skip" Ware, visiting lecturer in sociology at Central

State College in Ellensburg, will speak.

In addition, Don Wells, philosophy, and Paul Brians, English and foreign languages, will also participate. Both are from WSU.

A permit has been obtained for a march on Tuesday. Black arm bands will be available for those desiring to join the procession, which is protesting the "illusion of free choice."

The march will be followed by a wake and eulogy at 12:45 p.m.

Representatives of all living groups have been invited to a discussion to evaluate the foreign exchange student program on Wednesday, at 4 p.m. in the International Student Lounge.

FIGHT FOR CLEAN THEMES!

Refuse anything but Eaton's Corrasable Bond Typewriter Paper!

Mistakes vanish. Even fingerprints disappear from the special surface.

An ordinary pencil eraser lets you erase without a trace. Are you going to stand in the way of cleanliness?

Get Eaton's Corrasable today. In light, medium, heavy weights and Onion Skin. 100-sheet packets and 500-sheet ream boxes. At Stationery Stores and Departments.

Only Eaton makes Corrasable.®

EATON'S CORRASABLE BOND TYPEWRITER PAPER
Eaton Paper Company, Pittsfield, Massachusetts 01201

**YOU
STILL
HAVE
TIME
TO GET
YOUR
PICTURE**

Taken For The
Senior and Living Group
Sections of The

1969 CHINOOK

RUN-DO NOT WALK

**TO MAKE your APPOINTMENT
In Room 142 Old Education
Building -**

RIGHT NOW!!

Living groups to discuss views on room visitation

Forums to acquaint students with the proposed opposite sex, room visitation policy, will begin Monday, Jim Short, forum chairman, said. The forums will be held at the individual living groups during the next two weeks. Each dormitory forum will be conducted by two members of the Residence Hall Association

visitation committee. Interfraternity council and Panhellenic will present the policy to fraternities and sororities.

Forum leaders will explain the proposed visitation policy and the ideas behind it. Following the explanation, members of the living group will be able to ask questions concerning the proposed policy.

A survey will be given to all independents and Greeks during the week of Nov. 18-22 to obtain their views toward such a policy. "The survey is a request for students to give living groups wanting to have visitation permission to have it," Joe Knight, visitation committee chairman, stated.

After the results of the survey are tabulated, the proposed visitation policy will be presented to the Committee on Student Affairs for its approval. If the committee approves the policy, it will then be presented to the Dean of Students for final approval.

Council investigates general studies plan

A proposal has been handed the Planning Council to establish a college of general education.

In addition, the general education study council, which recommended the college, suggested revisions in general university requirements.

On hand at this week's Planning Council meeting to explain his report was V.N. Bhatia, chairman of the council in question.

The report is one of 15 similar reports examining each area of university development from which the Planning Council will review and make recommendations to the Board of Regents.

Bhatia said that one of the major concerns of the study council was that no specific body or administrative officer on the campus is charged with overseeing the needs and problems of general education.

"There is no one in the position to provide an overall spectrum," he said.

He added that an informal poll taken by his council indicated that "there seemed to be the vague feeling that somehow general education fell within the administrative responsibilities of the senior dean of the College of Sciences and Arts."

Another proposal of the general education council calls for a breakdown of university required courses into four categories: physical sciences, bio-

logical sciences, humanities and social sciences.

Presently, requirements are included in three categories: humanities, sciences and social sciences.

Bhatia said that in each of these four areas, students should take an "integrated or interdepartmental course for breadth" and an upper level one in each area "for depth."

It was also suggested that the laboratory requirement in science be dropped while retaining the same hours requirement in science.

This recommendation was made in view of the fact that changes have been made in high school laboratory courses, Bhatia noted.

In line with university requirements in students' major fields be lessened "so as not to limit general education."

Also receiving attention of the general education study council is the problem of student interaction among themselves and with the faculty.

To solve this, the council recommends the establishment of common rooms and coffee lounges, and the forming of a symphony orchestra and other culturally oriented groups.

This objective, along with coordinated planning of university building, could be realized with the development of a comprehensive plan, according to the council.

Escape from Hungary recounted by Szablya

Describing relentless Communist actions and recounting their escape from Hungary in 1956, John F. Szablya, professor of electrical engineering, and his wife spoke to Mortar Board, and Crimson Circle members recently.

Szablya and his family were five of the 200,000 who fled the country during the Hungarian revolution. He was teaching at the university in Budapest when the student demonstration flared into the revolt in which 10,000 young Hungarians lost their lives.

Two attempts were made by the Szablys to leave their Soviet-controlled native country. The

second attempt was successful--by only seconds--as they crossed into Austria when the border guards changed positions.

"As you can see," said Szablya, "everything turned out all right as we are here." He has been at WSU since 1963 after instructing at the University of British Columbia in Vancouver.

* * *

The flag is said to have been named Old Glory by Wm. Driver, master of the brig Charles Doggett, who raised the flag in 1824 saying "I name Thee Old Glory!"

STRATTON'S DAIRY

Pasteurized, Inspected, Fresh Milk

homogenized 92¢ gal

2% 86¢ gal

skim 78¢ gal

whipping cream 50¢ pint

1 1/2 miles from Pullman city limits on the Johnson Rd. Turn off the Moscow highway at the edge of Pullman.

ENGINEERING GRADUATES

The Inland Steel Company, Indiana Harbor Works, East Chicago, Indiana invites you to investigate our many career opportunities. Consult the specific job description in the pocket of our brochure. Our representatives will be on your campus on THURSDAY,

NOVEMBER 7, 1968

INLAND STEEL COMPANY
INDIANA HARBOR WORKS
EAST CHICAGO, INDIANA

We are an Equal Opportunity Employer in the Plans for Progress Program

WIG SALE

Mr. Larry Cummings of
Imperial Wigs, Portland
Brought to You by

"Teen House"

100%
HUMAN
HAIR

In Pullman

Nov. 1 Noon to 8 p.m. At WWP
Nov. 2 9 a.m. to 6:30 p.m. Auditorium

In Colfax

Nov. 8 Noon to 8 p.m. At WWP
Nov. 9 9 a.m. to 6:30 p.m. Auditorium

GUARANTEE
WITH ALL WIGS

WIGS WILL BE SHOWN AT UNIVERSITY DAMES
FASHION SHOW NOV. 7

Price List		
Jr. Wiglet	(6-8 inches)	\$19.95 *
Deluxe Wiglet	(8-10 inches)	25.00 *
Cascade Wiglet	(10 inches)	29.95 *
Jr. Fall	(14-16 inches)	50.00
Medium Fall	(18-20 inches)	60.00
Deluxe Fall	(24 inches & up)	75.00
Dome Falls	(20-22 Inches)	70.00
Machine Wig	(6-8 Inches)	49.95 *
Semi Hand Wig	(10-12 Inches)	75.00 *
Hand Made Wig	(10-12 Inches)	95.00 *
Curls	(Single)	4.50
Curls	(Double)	8.95
Styro Heads	(Wiglet)	1.00
Styro Heads	(Wig)	1.50
Cases	(Wiglet)	6.95
Cases	(Wig)	8.95

*Styled

PROCEEDS AID "TEEN HOUSE" OF WHITMAN COUNTY

T.H.E. Column

Somebody is alive

The time has come to unload all the nagging little problems that have been brought to my attention lately. I wonder if anything ever pleases anybody in this world.

ITEM: Riot-inciting. According to some people my super-great Halloween spoof caused the students to want to go out and tear the campus apart.

Of course that's all true. Y'know I just can't stand to see a campus like this so peaceful and quiet; it gets on my nerves.

Actually, far from being the Stokely Carmichael of the Evergreen, I was only doing a super-good job of telling it like it is before it all happens. Personally, I think I have a lot of insight.

ITEM: Haircut. Okay, I admit it. Mrs. Terrell is the one that did this thing to my hair. She even bribed me with an apple to do it.

But about wanting to take her out, I'm afraid I was pretty badly misquoted. What I really said was that I bet she'd be a good date.

Uh, nope, that wasn't what I said either. I think I just said that she was really okay. Sheesh, I don't know how I get myself into these fixes.

ITEM: Greek Week. As practically no one outside of Greek row probably realizes this is the week when the Greek houses get together and compare notes on the Independents.

Actually it's really one of the things that Greeks do enjoy over independents. It's important that the university produce well-rounded students and this is one of the ways.

The chairman of Greek Week told me he'd give me a quarter if I mentioned that Independents are welcome at the Greek sponsored dance Saturday night.

And in the midst of student rebellion, international crisis, and the end of the world, the chairman wanted to make sure that I mentioned that students shouldn't wear shoes at that dance. Earthshattering news, of prime importance.

ITEM: Humphrey. After the big Evergreen piece Wednesday supporting Hubie, it's time somebody explained how it all came about.

The guy who wrote it took the average weights of all the U.S.

presidents (tossing out the extremes of Taft and Truman) and came out with 185. Hubie (at 188) is closer to the average than is Nixon (at 190). Score one for Hubie.

Then he took the average height of all the former presidents and scored another for Hubie.

Score one more each for total letters in the guy's last name, wife's name, wife's family's name, state of birth, and candidate's library card number. Give 'em all to Hubie.

Nixon only gets one point: for political experience so, according to the Wednesday's piece, he's a loser.

Actually Nixon is the only man running who would make an effective president. And as for Hubie, he'd make a good Texas ranch foreman. Hubie's the one.

And final ITEM: Vietnam. If the war's over by this weekend,

it's all open to question who's playing politics with who's lives.

But, in case anybody noticed when they passed the library this morning, the flag was flying at full staff. This, of course, means that somebody somewhere is alive, and as long as we can make that statement, there is still hope.

By Mark Reese

Parachute club plans first jump

Roman Candle Sport Parachute Club, organized this fall at Moscow by WSU and University of Idaho Forest Service Smokejumpers, will conduct its second ground training session Sunday, at 2 p.m. in the basement of Memorial Gym on the U. of I. campus.

Ron Donaly, president pro tempore of the Parachute Club, said at a meeting Oct. 29, that the first jump will be made in about three weeks. Nov. 2 was originally scheduled for the first jump.

'Harry and Sue' duo to be tapped at dance

The Handsome Harry-Sweet Sue contest winners will be announced Saturday night at the IFC-Panhellenic dance in Bohler Gym. The contestants collecting the most money in containers located at the Bookie will be named this year's Handsome

Harry and Sweet Sue. The contestants and their sponsors are:

Sue Carlson, Pi Kappa Alpha; Debby Eckland, Delta Chi; Peggy Ann Smith, Delta Sigma Phi; Patty Mann, Kappa Sigma; Sue Kemmish, Phi Kappa Tau; Linda Hart, Gamma Phi Beta; Shelly Perry, Theta Xi; Renee Burns, Alpha Gamma Rho; Grasi Martinez, Rogers; Linda Heslop, Orton; and Sue Prior, Sigma Phi Epsilon.

Handsome Harry contestants and sponsors are:

Gary Elliot, McCroskey; Tom Rybus, Alpha Phi; Gerry Lindgren, Stephenson North; Dave Chapman, Alpha Delta Phi; Jim Moe, Kruegel-McAllister; Rick Small, Duncan Dunn; Dave Morency, Alpha Gamma Delta; Neal Olsen, Sigma Kappa; Marc Mutz, Pi Beta Phi; Mark Williams, Chi Omega; Rick Erickson, Kappa Alpha Theta; Gregg Field, Kappa Delta; Dave Cardwell, Alpha Omicron Pi; and John Goetz, Alpha Xi Delta.

Construction contract awarded for Marmes

SEATTLE (AP) - The initial contract for construction of a protective levee at the Marmes archeological site on the Palouse River near Washtucna was awarded this week by the Seattle District Army Engineers office.

The \$700,000 contract went to Peter Kiewit Sons Co., reported Washington's Sen. Warren Magnuson.

In expectation of the development, the Corps of Engineers had discussed the project in a

series of conferences with contractors capable of handling the work.

At the same time the senator said he and a group of scientists will tour the Marmes site Saturday on the invitation of archaeologists directing the work.

A presidential order was obtained this week for the building of a 1,900-foot, 50 feet high, to protect the site which has yielded skeletal human remains possibly 13,000 years old.

IDAHO RADIO & TV

107 E 2nd Moscow Idaho

Mon - Thurs	8:00 - 5:30
Fri	8:00 - 9:00
Sat	8:00 - 5:30

The Restless Ones Wear Crew-Saders® by

Interwoven®

THE GREATEST NAME IN SOCKS

57 colors to choose from to match or contrast any other leisure wear you own. Incredibly soft Hi-Bulk Orlon® acrylic with gentle stretch nylon to assure custom fit and "stay-up-ness." Machine washable and dryable. One size fits 10 to 13.

Only \$1.50

Serving the needs of Washington State University

Students Book Corporation

1004 Thomas Avenue, Pullman, WA 99131

IF WE'RE SO CROWDED YOU CAN'T GET IN THE FRONT DOOR, TRY THE SIDE DOOR

KEITH LINCOLN'S

Main Street

'ACROSS FROM PENNEY'S'

Pullman

Coeds at the polls

Penny Chelemedos

"I DON'T THINK physical appeal is important in this election or in my choice of a president," stated Penny Chelemedos an off-campus Humphrey voter. "The majority of the voters are between the ages of 45-50 and I don't think that they vote on a candidate's physical appeal. A person's pattern of values are determined by his status and his family. A person votes according to how he has been raised not by the physical appeal of a man.

Jean Stapleton

"I AM VOTING for Humphrey," said Jean Stapleton of Kappa Delta. "In most races a candidate's physical appeal has been important, but in this one that will not be a decisive factor. Once in office this appeal would be diplomatically important for the president has to present an image. This may be why Johnson has been unpopular."

It has often been said that women do not know how to vote. This accusation has been delivered by both men and women who believe that a woman unconsciously puts less emphasis on a man's political stance and more on the candidate's physical attraction and personal charisma.

In the following impromptu interviews, women of voting age were questioned on their voting stands. An attempt was made to discover what the woman voter actually bases her choice of the president on. The question of which is more important to the woman voter, the character of a man or his party's beliefs, was also raised. Surprisingly, personal appeal seems to have little to do with these women's choice of candidates.

(EVERGREEN PHOTOS BY LEO LEE)

Linda Floyd

"I AM UNDECIDED right now as to whom I'm going to vote for for president," said Barb Feider of Chi Omega. To a certain extent physical appeal is important in the choice of a President but the man's personality is much more so. We have to put forth out American image of prosperity and economic well-being to other countries and a youthful president does this."

Barb Feider

"I AM VOTING for Nixon because of his ideas," said Linda Rogers of Streit. "He does have a little personal appeal, but that is not important in my choice. People are realizing that they cannot be set Republicans or set Democrats. They are beginning to vote for the man and not so much the party. The older voter is beginning to realize that the younger candidate may have as good of ideas as an older one."

Linda Rogers

"I'M VOTING FOR Nixon," said Linda Rogers of Streit. "He doesn't have any more physical appeal than the other candidates though. I'm not voting for his looks but perhaps other women do. I don't think a college graduate would. If a president is really good looking this may be to his advantage diplomatically."

One-acts premiere in Bryan Theatre

The University Studio Theater Series will present two one-act plays Friday and Saturday night at 8:15 p.m. in Bryan Little Theater.

The first of the one-act plays will be Samuel Beckett's "Act Without Words". The play is a mime for one character, who silently portrays the many and constant frustrations man faces in life, and his reactions to them.

"Escorial", the second play, was written by Belgian playwright Michel de Ghelderode.

"Escorial", which means "death-place" concerns a conflict between a king and his clown. This play finds its historical background in the death-filled court of Philip II, ruler of Spain, during the Spanish Inquisition.

Director for the productions is Tom Nash.

Both productions are being co-sponsored by the local chapter of the American Civil Liberties Union.

Tickets can be obtained at Bryan Auditorium Box Office.

Where the action is

FRANK MANKIEWICZ, network commentator and press secretary to the late Sen. Robert F. Kennedy will speak at 4 p.m. today in Todd Auditorium.

INTERNATIONAL FOLK Dancing will be featured at this week's International Coffee Hour from 3:30 to 5:30 p.m. today in College 6.

WSU FOLKDANCERS will meet at 8 p.m. tonight in 115 Smith Gym.

Movies

"The Endless Summer" is this week's ASWSU film. The documentary film on surfing will be shown at 7:30 p.m. tomorrow and at 1:30 p.m. on Sunday in the CUB Auditorium.

THE YMCA MOVIE is "Mister Roberts" and will be shown tonight at 7:30 and 9:30 p.m. in Todd Auditorium.

Plays

UNIVERSITY THEATRE STUDIO Series presents "Act Without Words" and "Escorial" tonight and tomorrow at 8:15 p.m. in the Bryan Little Theatre.

Meetings

CHESS CLUB will meet at 4-6 p.m. today and 2-5 p.m. on Sunday in CUB B-1.

HAWAIIAN CLUB will meet at 7:30 p.m. today in CUB B 11-13 to discuss the luau.

STUDENTS FOR A Democratic Society will meet at 7:30

p.m. today in CUB B-48 to discuss funeral and teach-in actions.

COUGAR CHRISTIAN Fellowship will meet at 6:40 p.m. tomorrow at the CUB for transportation to the Halloween party. Wear grubbies.

WHITMAN COUNTY Wrestling Officials will meet at 9:30 a.m. tomorrow at the University of Idaho armory. Any students interested in officiating for wrestling this season should attend.

YOUNG REPUBLICANS CLUB will meet tomorrow at 11 a.m. in the Kruegel-McAllister parking lot for transportation to Spokane.

FENCING CLUB will meet at 3-5 p.m. Sunday in Smith Gym.

HOTEL AND RESTAURANT Administration will meet at 7 p.m. Monday in Todd 105. The meeting will feature a club management lecturer.

WSU DAMES will meet at 8 p.m. Monday in the Staff Lounge of Holland Library. Dr. Evan Rogers will speak on the 1968 election candidates and platforms.

SLIMNASTICS will meet at 7 p.m. Monday in Smith 215.

WOMEN'S GYMNASTICS Team will hold its first meeting on Monday at 7 p.m. in Bohler Gym. All interested women are invited.

EMPLOYMENT

U.S. CENTRAL INTELLIGENCE AGENCY

Graduate students and seniors will be interviewed on November 11 and 12, 1968. Unique professional opportunities are available for those completing work in:

- Accounting
- *Agricultural Economics
- *American Studies
- *Architectural Engineering
- *Business Administration
- Chemistry
- Economics
- Electrical Engineering
- Foreign Languages
- Geography
- Geology
- History
- *Information Science
- Mathematics
- *Mechanical Engineering
- *Nuclear Technology
- Office Administration
- *Physics
- Political Science
- *Psychology

Clerical/Administrative: BA in any field. Young women for foreign assignments early in their career. Minimum typing speed: 45 WPM.

*Graduate Students Only.

All assignments are in the Washington, D. C. area. Some require foreign travel. For information concerning these positions and to schedule and interview, apply immediately to the Placement Bureau, 206 Administration Building Annex.

Program offered to children

An entertainment program for married students' and faculty children will be presented tomorrow from 10-11:30 a.m. in the CUB auditorium. "Rumplestiltskin," "Sleeping Beauty," "Three Fox Fables," "Nio, the Elephant," and "Monkey Tale" will be the films shown tomorrow morning.

The program, which is sponsored by the Special Events Committee, will be presented every other Saturday morning. The committee will also plan other activities such as a few full

length movies, a children's reading by J.M. Wasson, an English professor, and a children's creative dramatics program.

The program, which is free of charge, is recommended for 6-10 year olds. Other dates for the program are November 16, December 7, January 11, and January 25.

Other activities being planned by the committee are Casino Royale, a photography contest, the Soap Box Sound-off on Friday afternoons, and a dance in Butch's Den after the Dionne

Warwick concert, said Miss Davies.

Engagements

Miss Diane McPhee, Kappa Delta, is engaged to Mark Reese, Alpha Tau Omega.

Miss Pamela Blackwell, off campus, is engaged to Fritz Kortz, Detroit, Michigan.

Miss Deanna Lust, Duncan Dunn, is engaged to Read Smith, Alpha Gamma Rho.

RECORD HITS

The Sugar Shoppe

Shades of Time Pogo Seco

Girl Watcher The O'Kaysions

Golden Grass The Grassroots

The Yard Went on Forever... Richard Harris

Cassettes & 8 Track Tape Cartridges
OPEN FRIDAY NIGHTS

The Empire
Record Dept.

Here are a Few of the Many Students and Faculty
Members of WSU Who Say We

Have a Great Governor in
DAN EVANS

Norma Stratton, Tom Furse, Doug Butler, Carol Jo Wallace, Michael Low, Eric C. Johnson, Wickie M. Ott, Robert A. Deever, Ron Zabo, Kay M. Morrow, G. R. Thompson, Gene Williams, Cindy Wolstenholme, Jay Leipham, Frank Fowler, Paulette Wilson, Roger Meiners, Jerry Regan, Ron Kirkpatrick, Chris Anderson, Jane Brincken, Dr. Fred Dumin, Dr. Bernard Boff Bob Doull, Rondi Stroppe, Tone Stewart, Stephen Hosch, Thomas Keckly, James R.B. Salter, Kris Riopelle, Patti J. Salter, Laurie Robbins, Tim Jochim, Jerry Carlson, David Oswald, Marion Lindberg, Ginna Doland, Pat Focke, Rick Stewart, Timothy R. Nihoul, Wendy Macney, Curt Flisher, Warren Padelford, Dale A. Cummins, Fannis Moore, Peggy Backhuber, Cynthia Pierce, Cyndy Stone, Kathy Hagedon, Steve O'Neill, John Cornelis, Chuck Healam, Karen Johnson, Kathy Merryweather, Peggy Grenier, Ralph Olsen, Cheryl Ann Nihoul, J. Steve Franki, Lin-

da Murray, Mary Norlin, Desen LeBeet, Devvie Lamprey, Judy Baer, Wnedy Wilson, Terry Olsen Lynne Bentzien, Polly Mitchell, Mr. Jean Allen, James R. Bachert, Duncan A. Carter, Susan Cook, Joe Young, Brad Morfitt, Larry Lundberg, John Swander, Bob Moran, John Willis Marsha Reid, Judi Kostenman, Sue Brandenberg, Sonja Menti, Marcia Hyde, Jan Pozarick, Dennis R. Stray, Heather McGovern, Mike Murray, Dave Russel, Gran Bina, Terri Gurule, John M. McMurray, Lana Gust, William C. Dunn, David Jaquish, Terry Strom, David Silver, Robert Mielsen, Kathy Moore, Nancy Wikstrom, Dennis Kickman, Barbara McGilroy, Linda Hill, Kathy Bailor, Stephen B. Willman, Kathleen Carey, Earl Bowyer, Cathy Toney, John K. McIlhenny Jr., Scott Barratt, Nancy Buck, Carol Sjogren, Stan Vincent, Brian L. Benzel, Lynne McElhaney, Barbara Ann Woods, Linda Money, Donald Jack Lyman Jr., Renie Burns.

RE-ELECT GOVERNOR
DANIEL J. EVANS

Next Tuesday

Seattle art display features local work

Fine Arts faculty members Robert Ecker and Andrew Hofmeister have painting on display at the 54th Annual Exhibition of Northwest Artists in Seattle. The Seattle Art Museum Pavilion contains paintings and sculptures of 118 Northwest artists on display through Nov. 17.

PYRAMID \$300
ALSO TO 1975

EXCLUSIVE AT
BAFUS
JEWELERS
MOSCOW, IDAHO

WSU choral director names vesper soloists

Soloists have been selected for J. S. Bach's "The Magnificat," to be presented as part of Christmas vespers Dec. 15 in Kimbrough Concert Hall, said Francis Green, director of WSU choral activities.

The soloists are Jane Menge-deht, Kristina Weiss, Judy Titus and Marjorie Marrs, sopranos; Carol Brady and Patricia Carlson, contraltos; Jame Wetherald and Fran Kravig, tenors; and Lee Gray and Lamar Laws, bass.

Christmas vespers, Green said, will also include "Christmas Cantata" and "Glory to God" by Daniel Pinkham, a contemporary composer who teaches at New England Conservatory of Music at Boston.

Green said he chose the Pinkham pieces because "they are exciting and provide a nice contrast to Bach."

The program is to provide the students performing a learning experience, said Green.

ASWSU AIR CHARTER FLIGHT TO EUROPE

Seattle - Amsterdam
June 12, 1969

Amsterdam - Seattle
Aug. 18, 1969

NEW COST **\$299**

Round Trip

First Nights Lodgings

SIGN-UP TODAY!

Third Floor CUB

In the center ring...

Nixon's the one!

By Gary Eliassen

EDITORS NOTE: This is the final article of a three-part series to present the views of the three presidential contenders. Writing in support of former Vice President Richard Nixon is Fred L. Jarrett, chairman of the WSU Youth for Nixon.

"The days of a passive presidency belong to a simpler past. Let me be very clear about this: The next president must take an activist view of his office. He must articulate the nation's values, define its goals and marshal its will. Under a Nixon Administration, the presidency will be deeply involved in the entire sweep of America's public concerns.

"The first responsibility of leadership is to gain mastery over the events, and to shape the future in the image of our hopes.

"The president today cannot stand aside; he cannot ignore division; he cannot simply paper over disunity. He must lead." ---Richard M. Nixon.

And lead Richard Nixon will. Thus far in his campaign, Mr. Nixon has proposed programs to solve the three major problems of this era: the Urban Crisis, Foreign Policy and the Generation Gap.

THE URBAN CRISIS. Richard Nixon knows that America must meet the challenge "to break the cycle of dependency" of the ghetto dweller, and "bring to the ghetto the light of hope, pride and self-respect." To accomplish this, he proposes the use of federal tax-incentives to bring private enterprise into the ghetto, and the development of new federal and local educational programs to provide every child with a chance to make something of his life. A workable Job Bank will help the unemployed find jobs, and federal loans and tax-incentives will be given to Black entrepreneurs and home owners.

In the final analysis, our goal must be the end of dependency; the end of despair -- and the creation of that which laws alone cannot provide: hope, help and human dignity.

FOREIGN POLICY. Today the words "foreign policy" conjure up visions of the American failure in Vietnam, a war which all presidential candidates have pledged to end.

Although presently pledged to say or do nothing which might upset the peace talks in Paris, Richard Nixon has made many specific proposals to ensure that America is never trapped by a Vietnam-type situation again.

Nixon hopes to accomplish this by the initiation of a policy of negotiation rather than a policy of confrontation. And all of his policies in aid to underdeveloped nations, reorganization and updating of free-world alliances, are aimed at this end.

"Vietnam must be the last agony of the old order; for the old order cannot sustain another," Nixon says.

This does not mean a retreat into a "new isolationism," but rather a recognition of the reality of world politics.

THE GENERATION GAP. Richard Nixon believes that what America "really owes everyone is a hearing" -- and a hearing is exactly what he proposes to give to American youth. Far from condemning those who demonstrate against the establishment, he listens to them.

Nixon supports a greater student voice in the high schools and universities, the lowering of the voting age to 18 years, programs like Washington's Action for Washington, New York's Mayor John Lindsay's Urban Corps, Vista, and others. If elected, Nixon will create a Youth Service Agency to establish two-way communication between the administration and youth through a variety of programs.

"We do not pretend to have all the answers," Mr. Nixon said recently, "But we are listening to young people, gathering all the questions." And this is the first step.

Richard Nixon, as president, will be a leader. He listens to the young, the old, the established, the dissident. He will be an innovator. His solutions may not be easy. They may not be complete. But he, and he alone, has the ability to seek out questions, ideas and programs, then organize and coordinate them into an effective and successful administration. In this troubled age, we cannot settle for less.

We don't melt when we go out in the rain

If you ever got caught without your galoshes and your shoes started to come apart, you know what we mean. It's not enough for a shoe just to look good. It's got to be sturdy enough to withstand getting stepped on and rained on. Our leathers are tough where they should be and soft where they should be. Our stitching won't unstitch.

(Our expert craftsmen see to that.) And only the finest leather makes it to the soles. So if you walk through a few puddles, our shoes won't be sunk.

**NUNN
BUSH**

Style 25922
Antique Brown

\$19.95

Other Nunn-Bush styles
from \$19.95

The Empire
SHOE DEPT.

Open
Every Friday
Till 8 P.M.

"Where your business is always appreciated"

Hendricksen named head for curriculum committee

Eldon Hendricksen, of the Department of Business Administration, has been named to head a newly formed committee to make a detailed study of the entire business administration curriculum, Omer Carey, Chairman of the Department of Business Administration, announced this week.

This is the first time in six or seven years that a comprehensive study has been made of the curriculum, Carey said.

The committee has been made up of nine members, a representative from each area of the department and two students. The

students are full members of the committee with full voting rights, he said.

The nine committee members are: Eldon Hendricksen, chairman; Edna Douglass, Irving Field, Obert Henderson, Charles Lenord, John McConnell, Don Pelton, Robert Klien, and Dave Cardwell.

So far no recommendations have been made. Only an organizational meeting has been held, said Hendricksen. However, the basic work should be done by the end of the semester and the project completed by March. There is no time restraint and

we want to do the best job possible.

The study will consist of three phases. The first phase will be to investigate and evaluate the situation. The second phase will be to look at the improvements and decide in what direction we want to go. The third phase will be to make our recommendations, he said.

"We will present our recommendations to the Department of Business Administration. Any recommendations that involve the adding or dropping of courses must first go to the department's Educational Policy Committee

RETAIN ELMER HUNTLEY NINTH (9) DISTRICT SENATOR

LONG
TIME
SUPPORTER
OF WSU

MEMBER
WSU
ALUMNI
ASSOCIATION

12 YEARS LEGISLATIVE EXPERIENCE

MEMBER OF SENATE COMMITTEES
WAYS & MEANS (APPROPRIATIONS)
HIGHER EDUCATION
HIGHWAYS

Paid for by Huntley for Senate Committee

Don Downing, Chairman

Political happenings

HHH urges accreditation for governmental work

NEWARK, N.J. (AP) - Vice President Hubert H. Humphrey proposed yesterday paying students and giving them academic credit while they work in politics and government.

"We hear a lot this year about student protests and the revolution of the young," the Democratic presidential candidate said in an address prepared for students at Fairleigh Dickinson University. "I hope we'll keep on hearing from you."

As president, he said, he would propose that students be given national merit fellowships in government - "that they be subsidized and given academic credit while working at politics and government."

The program - perhaps patterned after the present White House and congressional fellowships - would be open to all qualified students.

"I want to keep the two-party system alive and responsive," he said, "not sterile and removed from the realities of our society. I want to avoid a situation where young progressive people bypass the democratic processes and lose themselves in a series of frustrating movements."

Humphrey, focusing the final days of his uphill campaign in those states with a major share of electoral votes, moves today through New Jersey which many political forecasters have placed in Richard M. Nixon's column.

In suburban Yonkers, Humphrey appeared to raise fresh hopes about continued reports of an imminent breakthrough in the Vietnam peace talks.

"I have hopes tonight - I have high hopes tonight," he said with special enthusiasm, "that pos-

sibly we will see the blessed event of peace, or at least of some progress toward peace."

But Humphrey quickly assured newsmen, on questioning, that he had based his statements on radio reports and his own hopes and had not been in contact with Washington on the subject.

Nixon addresses rally

NEW YORK (AP) - Richard M. Nixon, here last night with Spiro T. Agnew for a rally, says Hubert H. Humphrey is pursuing "a strategy of desperation" and hopes to enter the White House by the back door.

The Republican presidential candidate and Agnew, his running mate, were at a rally in Madison Square Garden. It was their first such appearance together since the GOP convention.

Nixon aides, taken aback by the slim turnout in predominantly Democratic Cleveland - third-party candidate George C. Wallace did much better in the same city - said that admission by ticket only may have accounted for the empty seats in Cleveland Public Auditorium.

In a national radio address Wednesday night, Nixon challenged Democratic rival Humphrey to join him in pledging that, should the election be thrown into the House of Representatives, both would agree to support the candidate getting the most votes.

With increasing frequency, Nixon has been raising the possibility of a deadlocked election. It was not clear whether he is genuinely concerned that he might fail to win enough electoral votes

to capture the presidency on Nov. 5.

Nixon said Humphrey knows "he cannot win this election on his own" but is relying on "a strategy of desperation."

"If Hubert Humphrey is to enter the White House," he said, "it would have to be through the back door, through the help of a third party to divide the majority."

The Republican nominee said that should Humphrey be outvoted on Tuesday yet win the presidency in the House, "the price America would have to pay . . . would be four years of division, dissension and despair."

"I call upon Hubert Humphrey to agree with me to accept the decision of the American people, and to support whichever candidate receives the highest popular vote," Nixon added.

Wallace crowd impassive

PHILADELPHIA (AP) - George C. Wallace saw two sights yesterday unusual in his third-party presidential campaign: impassive faces and a half-filled hall.

Courting Pennsylvania's 29 electoral votes, Wallace appeared in Philadelphia's Spectrum.

Wallace drew attention away from the 8,000 empty seats, however, orchestrating a 13-minute oration by strolling back and forth across the stage raising his arms and popping salutes, and in the end the rally was one of the noisiest and most responsive of his campaign.

Earlier, a crowd of 5,000 listened politely but silently to Wallace in the Market Plaza at Wheeling, W. Va.

Eccumenical group to host conference

The Eccumenical Institute sponsored by Seaview Methodist Church in Seattle will host a conference concerned with modern spiritual questions and the individual's religious commitment and place in society, in Spokane, November 15 through 17.

The modernized existential group believes in the extensive use of educational techniques to stress the necessity of individual commitment and depth communication in society.

Its extension programs are supported by councils of churches, secular organizations, corporate ministries like that centered at the Koinonia House.

Seminars like the one scheduled in Spokane include background lectures, study seminars, structured dialogues at mealtimes, discussions on various art forms, including as movies, paintings, and informal conversations.

After dances
or After classes,

a Root Beer
Tastes Delicious

"Where you can get a JUMBO SHAKE (20oz)"

The

A & W

Drive-In
on North
Grand

"Something Superior for your interior"

Firestone

VALUABLE

Precision
**FRONT END
ALIGNMENT**

Avoid costly wear and tear on tires by letting our expert mechanics align your front end, using the most modern equipment.

with this coupon only

\$5.99
Most American Cars

parts extra, if needed

COUPON EXPIRES NOV. 31

COUPON

Firestone

High Performance Tire Center

626 S. MAIN, MOSCOW

882-4551

WANTED

YOUNG MEN

Interested In Part-time

Positions In Newspaper Sales
and Management....

CONTACT

Daily Evergreen Business Manager.....

NOW!

CUB Basement Room 27

ED 5-4573

Positions open for (FRESH-SOPH-JUNIORS), Ad Salesmen;
15% Commission and Asst. Ad
Manager **\$5.00 per issue**

'Afloat' representative here

A representative of the World Campus Afloat will be in the International Lounge, room 6, College Hall, on Nov. 4 and 5, from 3-5 p.m. to explain the program to interested WSU students.

The shipboard branch of Chapman College in Orange, California, coordinates a broad under-

graduate liberal arts program with in-port experiences and allows students from other universities to participate.

Students desiring further information on the program should speak with the representative, Rankin Sneed, or contact Mary Etchison in the international programs office, College Hall 5.

Rib Steaks 95^c lb.	Soften Toilet Tissue 8 rolls 69^c
Western Family Wieners 57^c lb.	Nabisco Crackers 2 lbs. 59^c
Western Family Bacon 69^c lb.	gt. size Cheer - 69^c gt. Ivory Liquid - 49^c gt. size Ivory Snow - 79^c
TRENT'S GROCERY 920 Grand	

AN AFTER DINNER snack was provided by the Arctic Circle in the form of a hamburger-eating contest for the fraternities this Greek Week. Hungry representatives of each house raced to devour as many free burgers as possible. The

Phi Kappa Tau's man, Chip Mills, took first place by temporarily downing 19 hamburgers in fifteen minutes. Tally keepers were provided by the sororities.

Photo by Leo Lee.

WE'RE OPEN NOW....and LOOK, LOOK, LOOK

at our introductory offer:

25% off on all items through November 9. Order now for Christmas!

Have your profile or school emblem inlaid in a clock, plaque, lamp or table. Basic engraving included. Wide price range.

ALL NECESSARY PHOTOS TAKEN ON PREMISES.

Store hours. 11:00 - 5:30 Tuesday through Saturday. Closed on Mondays.

KAMIAK INDUSTRIES Audian Theater Building Pullman

WHY

Doesn't Senator Magnuson
Appear on the
W.S.U. Campus?

Maybe he can't answer your questions.

We Need New Dynamic Young
Leadership

Vote Jack Metcalf
U.S. Senate
Republican

Extension Conference to be held in Pullman

"Cooperative Extension Education in Evolution," is the theme of the State Extension Conference being held in Pullman Oct. 29-Nov. 1.

County extension agents, specialists, subject matter chairmen and administrators from throughout the state are meeting to discuss and consider various subjects affecting extension work. Basically, the conference has three main objectives; first, to enable extension people from all state locals to become acquainted; second, to air opinions and recommendations concerning extension programs; and third, to allow the administrative portion of extension an opportunity to express their views.

John P. Miller, WSU Cooperative Extension Director, said that the conference will permit a collective look at current and probable future developments affecting agriculture, family living, and community resource development.

State Extension Conferences are not held annually. Rather, they are scheduled when state extension staff members feel there are definite questions to deliberate, and specific problems to discuss.

Because of rapid changes in general economics, agriculture, and family living, state extension personnel hope to analyze possible policy changes, program adjustments, and to evaluate educational methods now used by the extension service.

The topics range from, "Community Colleges' Role in Extension," and "Team Approach to Problem Solving," to "Problems Facing People in Today's World," "Programs for People," and "Youth and the Cooperative Extension Service."

Local, state and national talent are discussing these and other subjects during the four day conference. From Pullman, are WSU President, Glenn Terrell, vice president academic, Wallis Beasley, and Dean Louis L. Madsen of the College of Agriculture.

State speakers include, Mansell Pattison, psychiatrist from the University of Washington; Albert A. Canfield, state director of Community Colleges from Olympia; and the director of the State Planning and Community Affairs Agency, Richard H. Slavin of Olympia.

Nationally, from Washington D.C., the assistant administrator of the Federal Extension Service, Lowell Watts talked on "Extensions' Role in the Land-Grant College." Other national speakers include, Paul Silverman, associate professor in child development and family relations at the University of Rhode Island, and Daniel Sturt, director of the Rural Manpower Center, Michigan State University.

The conference is being held at the Cordova Theater in downtown Pullman.

World's worst railroad wreck occurred Dec. 12, 1917, at Modane, France, when a passenger train was derailed, killing 543 persons.

ROYAL RESTAURANT, INC.

WINDSOR ROOM
Every Saturday

Dancing
SCOTT REED QUARTET

Entertainment
THE FIFERS!

917 GRAND LO 7-5011

PUMPKIN PATCHES ARE apparently not the only places to find pumpkins. In fact, would you believe this one was found next to the Snake River? The stone member of the Curcuribita genus (rumored to weigh "...about 600 pounds"), mysteriously appeared on the library lawn about 2:30 a.m. Thursday morning.

Photo by Chuck Ferrel.

Democrats hold slight lead in House races

Democrats hold a narrow lead in races for the House of Representatives. But as election day nears, the potential lineup for any House election of a president becomes more muddled.

A state-by-state Associated Press survey shows Democrats ahead in 231 districts—13 more than needed to control the 435-member House. Republicans lead in 180 districts and 24 are rated tossups in the evaluations made a week before voting.

Democrats control the present House 245-187 with three seats vacant.

The new House would inherit the job of picking the next president if no candidate receives 270 or more votes in the electoral college. If the election goes to the House each state, regardless of size, would cast one vote.

Some House candidates say they would back the presidential candidate who won the national popular vote. A petition advocating this position was signed by 29 Democratic congressmen and 25 Republicans. But now there is some question whether it remains in effect since it did not get heavier support.

Kawaski, near Tokyo, is the eighth largest city in Japan. It's population is about 769,000.

Some candidates say they would vote for the man who carried their state and others say they'd follow the popular vote of their congressional district.

The pressure of party discipline—with its possible threats that choice committee assignments or seniority might be taken away—could also persuade some dissidents to return to party line voting.

College profs discuss foods

The various aspects of foods and nutrition, foods of the future and recent research in foods will be topics of discussion at a meeting of the College Teachers of Foods and Nutrition this weekend.

The one and a half day conference will be held in Portland on Friday and at Marylhurst College on Saturday.

Participating in the conference will be H. Delight Maughan, chairman of the Foods and Nutrition and Institutional Management department and Marion Jacobson. Jacobson will present a paper concerning research done at WSU entitled "Basic Studies on Chemical Components of Flavor in Lamb and Chicken Meat."

Mario Llosa to lecture on Latin-American novel

"The Latin American Novel Comes of Age" will be the topic of a talk Wednesday, Nov. 6, by Mario Vargas Llosa, at 8 p.m. in Kimbrough Auditorium.

Llosa, a guest lecturer and artist in residence at WSU, is a Peruvian novelist whose book "La Casa Verde" won the Romulo Gallegos Prize, established by the Venezuelan Institute of Culture and Fine Arts and awarded every five years to the best

novel written in Spanish during this period.

He also is the author of several other novels and short stories. In addition to writing fiction, Llosa has taught at the University of London and lived in Paris, where he worked for the French radio and television service and for the Agence France Presse.

His talk will be sponsored by the WSU foreign language de-

partment where he is a guest lecturer for a series of seminars on "Techniques of the Novel" being given during the first semester. There will be a coffee hour following the talk.

* * *

The Baltimore Cathedral (Basilica of the Assumption), designed by Benjamin H. Latrobe and completed in 1821, is the oldest cathedral in the country.

A demand for creativity and initiative at a Bank?

Security Pacific National Bank is interested in self-motivating and ambitious young men and women who seek challenge and reward. A career with us would mean working among people who are innovative as well as financially astute. People who are constantly meeting the challenge of a rapidly expanding economy with dynamic, contemporary business concepts. People whose training philosophy has been based on the realization that banking tomorrow will demand management with a wide range of on-the-job experiences and responsibilities. If you, we'd like to talk it over.

Equal Opportunity Employer.

Make your financial partner
SECURITY PACIFIC NATIONAL BANK

We'll be on campus Nov. 5

V - Neck Pullovers

**All Lambs Wool
fully fashioned Sweaters**

**sleeveless and
long sleeve
in traditional shades:**

Lime House
Pine Heather
Forest Green
Saphire

Burgundy
Camel
Slate Blue
Steel Blue

Black
Navy
Ivy Green
Copper Heather

From \$9.00 to \$16.00

Also available in a sweater shirt style in long and short sleeves

The Empire

Men's Dept.

Open Friday til 8 P.M.

"I'll take a six pack!"

FREE PRIZES!

Now Open For Business

**BERGER'S UNION 76
AUTO SERVICE**

LO 7-4761
Official

GRAND OPENING Nov. 1 & 2

Register Now for

FREE Radio!
FREE Tune-up!
FREE Lube & Oil change

118 S. Grand 7 A.M. - 10 P.M.

Cross country team competes in Tucson

The powerful Cougar cross-country team will meet the University of Arizona at Tucson, tomorrow.

The Cougar harriers will fly to the southwest with the WSU football team which is meeting the Arizona Wildcats at Tucson the same day.

Coach Mooberry's team has a 4-1 dual meet record and also has won a pair of invitational meets this fall.

The Cougars are led by Graham Raubenheimer, outstanding

sophomore distance runner from South Africa, who will not compete due to a South America tour; Rick Riley, WSU junior and former national prep two-mile record holder from Spokane; Art Sandison, Port Angeles, Olympic Trials finalist in the 800 meters; and Larry Almborg, Seattle, sixth place finisher in the six-mile at the 1967 NCAA finals; Darwyn Batway distance veteran from Spokane, and Joe Merritt, Wapato, WSU sophomore, also will compete.

Danish HUNGRY?? Chicken Basket

\$1.29

(Served with French Fries, Toast & Onion Rings)

Anything from a Hamburger to a
Steak Sandwich

HERMAN'S HOLIDAY HAMBURGERS

321 N. Main, Moscow

"We buy the BEST, You get the BEST"

AUDIAN
THEATRE

ENDS SAT.
AT 7 & 9 PM

JULIE CHRISTIE · GEORGE C. SCOTT

Petulia

...the uncommon movie.

TECHNICOLOR

SUGGESTED FOR
MATURE AUDIENCES

STARTS SUNDAY.....2 WEEKS
ONE SHOW EACH EVENING AT 7:30 PM

In new screen splendor...The most magnificent picture ever!

DAVID O. SELZNICK'S
PRODUCTION OF MARGARET MITCHELL'S

"GONE WITH THE WIND"

CLARK GABLE
VIVIEN LEIGH
LESLIE HOWARD
OLIVIA DEHAVILLAND

Winner
of Ten
Academy
Awards

TECHNICOLOR SOUND BY DECCA

ALL SEATS \$1.50

CORDOVA
Theatre

ENDS SAT.
at 7 & 9 PM

Doris Day Brian Keith

"With Six
You Get Eggroll"

PAINTING
COLOR by DeLuxe

STARTS SUNDAY - ALL WEEK
AT 7:00 and 9:00 PM

**joanne
woodward**
in the PAUL NEWMAN production of
**rachel,
rachel**

SUGGESTED FOR MATURE AUDIENCES
TECHNICOLOR FROM WARNER BROS. SEVEN ARTS

ALL SEATS \$1.25

VARSITY DRIVE-IN Theater
Moscow-Pullman Highway

October 31 and November 3

"THE GREAT RACE"

Jack Lemmon — Natalie Wood
and Tony Curtis

"CHUBASCO"

Christopher Jones — Ann Sothern

ALL COLOUR

and CARTOON

Admission \$1.00/person Show Starts 7:30pm

Jock It To 'EM

Frosh play today

by Rick Coffman

Today at 1:30 p.m. in Rogers Field WSU fans will get their last chance to see the Coubabes of 1968 in a home appearance. The foe will be the Idaho frosh, reported to be the best that Idaho has had in years. The Vandal Babes are favored but don't count out the Coubabes.

A look at the Idaho frosh will demonstrate why the Vandal boosters are enthused about this team. The Coubabes are the largest group of yearlings seen on this campus in years. The Vandal Babes are even larger, "considerably larger" according to Pinky Erickson, the frosh coach.

Idaho's record is identical to the one posted by the Coubabes. They defeated Idaho State and lost to Treasure Valley College. The loss to TVC was significant in that the score was 26-20. Coach Erickson reported that TVC has a good football team and the Idaho team must be good to come that close to them. Idaho's victory was posted in Lewiston in a driving rain that hampered the play of both teams.

The Idaho frosh are led by some would-be WSU gridders. Five of the boys starting for the Idaho frosh wanted to come to WSU but couldn't get in because of the scholastic requirements of this institution. The big gun for Idaho is John Hathaway, a quarterback from Lewiston. He originally signed a letter of intent for Idaho, then decided on WSU, but subsequently ended up back at Idaho because he couldn't meet the admission requirements here whereas he could at Idaho.

Two other outstanding boys on the Idaho team are from the state of Washington. One is a back and the other is a lineman. Neither could get into WSU, but Idaho accepted them with open

arms. It seems that Idaho can thank the WSU admissions office for the fine recruiting job it did for the Vandals.

The Coubabes are coming off a big victory over the University of Washington frosh. But the win was costly. Roger LeClere, a starting defensive back, is out with a broken arm. And Jay Craney, another defensive person, is listed as doubtful because of an ankle injury. Whether or not the Idaho team has any key people injured isn't known. Besides, if an Idaho player does pull a muscle it will probably be between his ears.

The Coubabes have confidence in Chuck Hawthorne, the quick, little quarterback. He has shown that he can move the team. Originally a halfback, he was shifted to take advantage of his speed and ability to throw on the run. As Pinky Erickson says, "When he takes off around the end, things start to happen. He puts a lot of pressure on the defense because when he rolls out he can either throw, run, or pitch out to a trailing back. I'd like to wish Idaho all the bad luck in the world in trying to stop him."

So it appears that the Coubabes are in for a tough fight. But there is some reason for hope. The players have a winning attitude because of the guidance of the coaching staff. Besides, when ever a WSU team plays an Idaho team the Cougas have a definite mental advantage. Generally speaking, WSU gets a better caliber and more intelligent ballplayer. These factors, combined with a superior coaching staff, mean victory.

South African Cougs on post-Olympic tour

Two WSU students, who were denied Olympic berths because their home country - South Africa - was barred from the Games, will get a chance at post-Olympic track competition in South America.

John Van Reenan and Graham Raubenheimer left early Wednesday for Buenos Aires. They will participate in three meets during the tour, which is being sponsored by South Africa.

Van Reenan, a junior who is NCAA discus champion, and Raubenheimer, a sophomore distance runner, flew from Spokane to New York, and from there to Buenos Aires, where they joined

a small contingent of South African athletes for the two-week tour. A number of Olympic athletes, en route home from Mexico City, will be taking part in the meets.

Both Van Reenan and Raubenheimer would have been members of the South African Olympic team, if one had been fielded. Because of its racial policies, the country was iced out of the Olympics.

Van Reenan threw the discus 198-0-5 last spring, and would have been a strong contender for a medal. Raubenheimer, who has run a 4:03 mile and a 28:52 six-mile, is his nation's brightest young distance prospect.

In the Olympic discus competition, winner and four-time gold medalist Al Oerter of the United States took first place with a throw that was only about ten feet farther than Van Reenan's best throw.

Weekend Co-rec program slated

Co-recreation activities have been slated tonight from 7-10, with family swimming, badminton and volleyball at Smith Gym, and co-recreation swimming, basketball and gymnastics in Bohler Gym.

Tomorrow, Smith Gym will be open for family swimming and basketball 2-5 p.m. and co-recreation swimming, badminton and volleyball from 7-10. Bohler will be available for basketball from 2-5 p.m. and co-recreation swimming 2-4 p.m. and 7-10 p.m.

A program has been slated for Sunday from 2-5 p.m., with family swimming, badminton and volleyball at Smith Gym, and co-recreation swimming, basketball, gymnastics and boxing scheduled for Bohler.

MOVIE Sunday Night

"16 In
Webster Groves"

Cost **25¢**

at
**KOINONIA
HOUSE**

Thatuna Street

BILL COSBY

and the

PAIR EXTRAORDINAIRE

NOV. 2nd

Two Showings 7 PM & 9:30 PM

MEMORIAL GYM

U. of IDAHO

TICKETS: Reserved ... \$4.50

Gen. Admis ... \$3.50

7 PM Show

TICKETS ON SALE

TARGET

TIGHT END Ron Souza, left, and defensive tackle Gary Branson, right, were awarded the offensive Hard Hat and defensive Head Hunter awards for their efforts against Oregon State. Souza netted 38 yards on four receptions and blocked well. Branson was credited with six tackles, four assists and a caused fumble for his best game this season.

Lincoln, Cogdill waived by pros

Two of WSU's greatest contributions to professional football were placed on waivers early this week by an AFL team and an NFL team.

Keith Lincoln, who led the Buffalo Bills in rushing and receiving from his halfback post last year was waived by the AFL team Monday, and was claimed Tuesday by the San Diego Chargers. Lincoln had played with the Chargers for six years, after graduating from WSU in 1961.

Injuries and illness have kept Lincoln out of the lineup this year. Buffalo picked up two rookie backs in the 1967 collegiate draft, Ben Gregory of Nebraska, and halfback Max Anderson of Arizona State, who wound up starting at the running back spots for the Bills at the beginning of the season.

Lincoln ranks fifth among AFL

career rushers with 3,383 yards in 758 attempts.

The Detroit Lions of the NFL asked waivers on Gail Cogdill Tuesday. Cogdill set a WSU record in single game receiving yardage when he picked up 252 yards against Northwestern in 1958. This season the nine-year NFL veteran has caught three passes for 42 yards. His career total is 325 receptions for 5,220 yards and 28 touchdowns.

Cogdill can be claimed by another NFL team within 24 hours, and the Lions have another 24 hours to take him off waivers if they wish. If he goes unclaimed, he will be a free agent.

NFL rules limit team rosters to 40 players. The bulk of the Lions' outside receiving has fallen to former USC flash Earl McCullough to date the NFL's top candidate for Rookie of the Year.

Inland Empire keeps pro ball

The Los Angeles Dodgers and Spokane County officials signed an agreement assuring the Spokane Indians, the Dodgers' farm club in the Pacific Coast Baseball League, will remain in Spokane through the 1969 season.

There had been rumors that the Dodgers might move their triple-A franchise from Spokane to Albuquerque, where they operate a double-A club in the Texas League.

* * *

California and Oklahoma have each fostered two Pacific-8 coaches. Ray Willsay and John Walston played at California and Jim Owens and Dee Andros graduated from Oklahoma.

XEROX COPIES

HUTCHISON STUDIO

LO 7-4121

Hooted hoopster pans more gold

Three members of America's critically-abused championship Olympic basketball team added some more gold Wednesday when they signed professional contracts.

The team was panned by critics as being a comedown from the United States' former great Olympic hoop teams but the professionals offered a little recognition. Bill Hosket, the No. 1 draft choice of the New York Knicks of the National Basketball Association, signed with New York after revealing that three

American Basketball Association clubs had approached him.

The ABA failed with Hosket, but did grab the other two, 6-foot-7 Don Dee, who signed with Indiana, and John Clawson, a six-foot-4 guard who played for Michigan and the U.S. Army.

Hosket, a 6-7 1/2 former Ohio State standout, averaged 19.5 points and 12.3 rebounds per game during his collegiate career.

Dee was Indiana's fourth draft choice last year after graduation from St. Mary's of the Plains,

PUGET SOUND NAVAL SHIPYARD ENGINEERS

LET'S TALK ABOUT A CAREER IN THE PACIFIC NORTHWEST

- Design •
- Quality Control •
- Nuclear Engineering •
- Production Engineering •

CAMPUS INTERVIEWS
Date: **November 6**
SIGN UP IN PLACEMENT OFFICE

An Equal Opportunity Employer
U.S. Citizenship Required

BREMERTON, WASHINGTON

CHURCH DIRECTORY

TRINITY LUTHERAN CHURCH
and STUDENT CENTER 2,200 Lybecker; PH: ED 2-1985 Philip Engstrom, Karl Ufer, pastors. Sunday services at 9:00 & 11:15 a.m. Study Class 10:15 a.m. Lutheran Student Association (LSA), 5:30 p.m.

SACRED HEART CATHOLIC CHURCH
304 Ash. Sunday Masses: 7:00, 8:30, and 10:00 a.m. Weekday Masses: 6:45 a.m. Confession: Saturday, 4:00-5:00 p.m. and 7:30-8:30 p.m.

CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS INSTITUTE OF RELIGION, Religious instruction, student counseling, student leadership and worship. Richard Morley director. ED 2-1151, LO 8-6105.

THE UNITARIAN FELLOWSHIP offers a CHANGE of PACE 10:30 Sunday - 500 Oak, Pullman. New dynamic programs for all ages. Refurbished quarters. Excellent nursery care.

SIMPSON UNITED METHODIST CHURCH, 1105 Maple Avenue. Phone LO 8-5761. William G. Berney, Pastor. Phone LO 4-4761. Worship Sunday 9 & 11 A.M. Church School, 9 A.M. Student-Adult Study, 9:50 A.M. Cooperating with the Common Ministry.

FIRST CHURCH OF CHRIST SCIENTIST
Whitman and Maple Avenue. Mrs. PHILLIS DIETSCH, Student Advisor-ED 2-2463. Sunday School 9:45; Sunday Morning Service: 11:00 A.M. & Wednesday Evening 7:30 P.M., Student Organization: Tuesday, 7 - 7:45 P.M.

ST. JAMES EPISCOPAL CHURCH, 1200 Stadium Way. 8:00 A.M., 9:30 A.M., 11:00 A.M. Rev. Samuel Glasgow, Rector.

THE CHURCH OF JESUS CHRIST OF THE LATTER DAY SAINTS Priesthood meeting 9 A.M. Re-

lief Society 9 A.M. Sunday School 10:30 A.M. Sacrament 7 P.M. Benton Larson, Bishop 1610 Orchard Drive.

THE PRESBYTERIAN CHURCH Stadium Way at Gaines Road. morning Worship: 9:30 and 11:00 a.m. Rev. J. Edgar Pearson, Minister. Phone: ED 2-1441. Church Open Daily for Meditation and Study.

CHURCH OF THE NAZARENE 105 South High, 9:45 a.m. Church School, 9:50 a.m. College hour, 11:00 a.m. Worship, 7:00 a.m. Chapel hour, Edwim E. Crawford Pastor - Phone LO 7-5612.

BETHANY BAPTIST CHURCH 1503 Ruby St. LO 7-8041, 9:45 SS, 11:00 Morning Worship, 7:00 Fellowship Hour. Ron Breckel, Pastor.

COMMUNITY CONGREGATIONAL CHURCH 409 Campus. T.C. Edquist. Sunday Schedule: Church School: 10:30; Worship 10:45. Campus Ministry: The Common Ministry, Koinonia House. 904 Thatuna.

ASSEMBLY OF GOD CHAPEL 612 Campus, Pullman. Sunday School-10:00 a.m., Morning Worship-11:00 a.m., Social Hour-6:15 p.m., Evening Service-7:00 p.m. Ralph E. Mader, Minister.

SEVENTH-DAY ADVENTIST CHURCH
Worship: 9:30 AM Sat.
Study: 10:30 AM Sat.
901 Spring Street.
Craig S. Willis, Pastor, 882-7294

PULLMAN BAPTIST CHURCH Spring and East Main, Rev. David A. Leach, pastor. Sunday Worship: 11:00 A.M.

CHURCH OF CHRIST 901 Stadium Way. Sunday: Bible classes-9:30 a.m., Morning assembly-10:30 a.m., Evening-7:00 p.m. Wednesday: Bible study-7:00 p.m. College accredited Bible courses through the Pullman Bible Center. Ph. ED 2-3233.

Accounting study group prepares final report

The External Reporting Committee of the American Accounting Association, under the chairmanship of Eldon Hendricksen of the Department of Business Administration, is preparing its final report which will be submitted to the executive committee in December and published this Spring, Omer Carey, chairman

of the Department of Business Administration, announced this week.

"The report is a research study in the methodology of the evaluation of accounting practices. It will make recommendations regarding the work of accountants," Hendricksen said. "It concerns an evaluation of

current accounting financial reporting in light of standards suggested by a previous committee on accounting principles and concludes suggestions for changes in practice of accountants to bring their practices into accordance with set standards," he said.

In addition to his chairmanship of the External Reporting Committee, Hendricksen is vice-president of the American Accounting Association.

The American Accounting Association is a nation wide organization and the members of my committee come from Stanford, Duke, the University of Pennsylvania, the University of Minnesota, and Northwestern University, Hendricksen said.

Hendricksen returned to WSU this fall following a sabbatical leave to England during which he studied at the Institute of Chartered Accountants of England and Wales and the London School of Economics.

FOLK SINGING - SONGS OF PROTEST FOLKLORE OF THE NORTHWEST

with
ROSALIE SORRELL

4 pm Sunday, November 3rd.
Unitarian Fellowship 500 Oak
75¢ students of all ages Adults \$1
First concert tour in Wash. State.
Previous tours, including Boston area and
Salt Lake area.....widely acclaimed.

THE GHETTO:

YOU CAN END THE HOPELESSNESS.

Empty promises have caused much of the bitterness of the slum dweller. How can we offer real opportunity, realistic hope? Elect Richard Nixon President. Here are some of the things he wants to do:

1. Use new Federal tax incentives to get private enterprise into the ghetto, and get the people of the ghetto into private enterprise.

2. Foster "black capitalism," which means black pride and progress—black ownership of homes and new businesses.

3. Stop acting as if all the answers are in Washington. Return to the cities a larger, fairer share of the wealth they produce so the cities can better meet their own needs.

4. Develop new Federal and local education programs to provide every child in America an equal chance at the starting line.

**THIS TIME,
VOTE LIKE YOUR
WHOLE WORLD
DEPENDS ON IT.**

AUTHORIZED AND PAID FOR BY: Washington State University, Youth for Nixon,
Fred Jarrett, Chairman

Relief committee plans aid to Biafran population

Food and medical relief for the secessionist state of Biafra is the goal of the newly formed Biafran Relief Committee, according to committee member Patrick H. Farwell.

Farwell, who served in Nigeria with the Peace Corps, said that one high-ranking Nigerian military officer has been quoted as saying that when the Nigerian federal troops conquer Biafra they will "shoot everything."

The Biafran Relief Committee, Farwell stated, is humanitarian and not political. It will distribute information on the Biafran situation, circulate petitions, coordinate non-student group activities relating to Biafra, and participate in fund-raising and solicit medical supplies from medical firms.

Any supplies collected by the WSU committee would be sent Biafra through one of the international organizations presently involved in the relief effort. These include the World Coun-

cil of Churches and the International Red Cross.

Farwell commented that the war between Nigeria and Biafra began in June, 1967, after a military coup had ousted the predominantly Ibo, the tribe which forms the state of Biafra, government.

Architects to attend construction confab

Northwest architects will participate in WSU's first Construction Specifications Institute, Nov. 21-22.

David M. Scott, chairman of the WSU Department of Architecture, said the event is scheduled in Kennedy Library at EWSC in Cheney.

The institute is held to bring together architectural specification writers and others interested in late developments and upgrading of construction specifications.

"Mutual problems, changes and developments will be considered in order to better serve the public on the latest building and safety standards for better service," he said.

The institute will be jointly sponsored by the Spokane chapter of the Construction Specifications Institute, the WSU Department of Architecture and the WSU Technical Extension Service.

K-House movie to study mind

The movie "Sixteen and Webster Groves," will be shown in the attic movie room of the Koinonia House at 8 p.m. Sunday.

The film, which is a study of the mind-set of a 16-year old boy and his relationship to the American community, will begin a series of movies on the concept of the community to be shown on consecutive Sunday evenings.

U.S. NAVAL CIVIL ENGINEERING LAB

RECRUITING REPRESENTATIVE

FROM

Port Hueneme, California
(where you ski in the morning
and surf in the afternoon)

is

interviewing engineering grads

with

BS, MS, PhD DEGREES

in

CIVIL, ELECTRICAL,
or MECHANICAL

also

any grads interested in a
career in

OPERATIONS RESEARCH

on

THURSDAY, NOV. 7, 1968

Interview appointments and information at your Placement Office.

All positions are in the Federal Career Civil Service - an Equal Opportunity Employer.

SAVE YEAR END CLEARANCE

CHEVROLET

Impala Sport Coupe: Grotto Blue--Tinted Glass Windshield, Full Wheel Covers, Dlx Pushbutton Radio, Whitewall Tires, Power Steering, 250 HP-327 V-8 Engine, Turbohydramatic Transmission Sticker Price 3696.00
End - of - year Clearance 2855.00

CHEVROLET

Impala Sport Sedan: Grotto Blue--Tinted Glass All Windows, Full Wheel Covers, Dlx Belts & Shoulder Harness, Auxiliary Mats, Dlx Pushbutton Radio, Power Brakes, Whitewall Tires, Power Steering, 275 HP-327 V-8 Engine, Turbo-Hydramatic Transmission Sticker Price 3859.05
End-of-year Clearance 2984.00

OLDSMOBILE

Cutlass Town Sedan: Ocean Turquoise--Tinted Glass Windshield, Front Auxiliary Mats, Deep Foam Front & Rear Seats, Power Steering, Power Brakes, Whitewall Tires, Accessory Lighting Group, Dlx Seat Belts, Chrome Belt Mouldings, Jetaway Transmission, Full Wheel Discs, Dlx Pushbutton Radio Sticker Price 3528.88
End-of-year Clearance 2837.00

DEMONSTRATOR CARS

CHEVROLET Impala Custom Coupe: Ermine White/Black Vinyl Top--Turbo-hydramatic transmission, Tinted glass Windshield, Full Wheel Covers, Electric Clock, Dlx Pushbutton Radio, Whitewall Tires, Rear Fender Skirts, Power Steering, 250 HP-327 V-8 Engine. Sticker Price 3880.70
End-of-year Clearance 3001.00

CHEVROLET Caprice Sport Sedan: Teal Blue--Turbo-Hydramatic Transmission, Tinted Glass All Window, 4 Season Factory Air Conditioner, Dlx Pushbutton Radio, Auxiliary Front & Rear Mats, Whitewall Tires, Power Steering, Power Brakes, 275 HP-327 V-8 Engine, 7000 Miles. Sticker Price 4450.35
End-of-year Clearance 3543.00

ALL UNITS Carry Full 5 Year-50,000 Mile GUARANTEE
All Serviced, Polished, Winterized and Ready for immediate Delivery.

BROWN & HOLTER

809 GRAND

LO 4-1211

WANT TO SELL...BUY...RENT...HIRE? USE THE CLASSIFIED ADS

HOUSING

For rent: 10 x 55 3 bedroom trailer, \$120. Call LO4-8975 after 4:00.

For rent: one bedroom furnished apt., rentable Nov. 1. LO4-7921.

For sale: trailer 35 x 8 Spartan. \$1400. Call ED2-3080 before 6:30 p.m.

Female roommate wanted. Contact Diane at ED5-4315 before noon.

For rent: 1 bedroom furnished apartment. Next to campus. 332-3164.

Furnished apartment to sublet, immediate occupancy, attractive, contemporary, spacious living room. Bedroom can accommodate four. Rent \$130 per month, hot water and garbage collection supplied. Call 332-1937.

Wanted: Female roommate. Call after 5:00, 332-5758.

For rent: single room very close to campus by the first of November. ED2-1612.

CARS

1956 Ford, 292, very good, new rubber, \$200. Call ED2-5753.

1966 Baby blue Triumph TR-4A. 19,700 actual miles, and only \$1850.00 drives it away. See to appreciate at Bill's Richfield, Colfax or call 397-3822.

VW Fastback 1968. 4000 miles. VW factory guarantee. \$2200 or best offer. ED2-1005.

1966 Tempest Sprint. ED2-1395 after 5:00 p.m.

'58 Impala, 2 dr hrdp, 409, 3-speed. Call Jack ED2-2531 after 7 p.m.

1964 Chev. Bel-Air, 2-dr, six low mileage, excellent condition, new snow tires, \$950 after 5:00 p.m. ED5-3647.

Large Selection
Used Auto Parts
Moscow Auto Wrecking
E. of Moscow on
6th. Street
882-4412

AUTO INSURANCE PROBLEMS?

SEE US
ED 2-4611

PULLMAN TAXI

Now operating with
PROMPT SERVICE
from
JERRY'S ENCO
LO 4-8901

INLAND Wreckers INC.

Direct Telephone
service with 48 Major
YARDS in Northwest

If your Auto becomes ill

REMEMBER US

Inland Wreckers

Pullman-Moscow Hiway
ED 2-3112 882-2130

Must sell 1961 Dodge. Best offer. ED2-3754.

Motorcycles

1966 Yamaha 100 cc Twin. Wide bars, skid pan, new rear tire. Very clean, \$220. Al Meyers, LO4-7112.

JOBS

Needed RN or LPN by Nov. 1. Call Crestview Terrace Convalescent Center. 332-2629. Equal opportunity employer.

Babysitter needed 10:45 a.m. 2:00 p.m. Monday thru Friday. Close to campus. LO8-8955.

THE BOOKIE can repair your office equipment. All work guaranteed.

Licensed baby care very good and reasonable. North Fairway, 332-4101.

Position available for part-time work in our parts department. Experience not required. Apply in person only. Robert Broderick, parts manager, Brown & Holter Chevrolet Company.

Sewing wanted, women's. LO4-9483.

Babysitting wanted, my home, reasonable rates. Call ED2-3641.

Licensed babysitting. Call 568-5491.

Miscellaneous

Found man's gold engraved wedding band. Call ED2-1165.

Lost: Dark brown handknitted neck scarf. Reward. 332-1228.

FUNERAL AND WAKE ELECTION DAY NOVEMBER 5th.

BLACK Tuesday ARMBANDS available. End Zone.

Lost: dark blue coat Friday Butch's Den. Reward for return. Call Ted ED2-3855.

Lost: brown wool coat with black fur collar at Butch's Den Friday Oct. 25. Label SirJac \$5.00 reward. ED5-4786, 320 Rogers.

One double roll away bed and mattress, \$30. Call LO7-6922 after 6:00.

Solve your holiday gift problems. Quick, easy, inexpensive at the Pullman Police Department Auxilliary's pre-holiday sale of handmade decorated candles, all colors and designs, each one different, priced with your budget in mind. At Rosauers from 3:00 p.m. Friday and all day Saturday.

Five drum set, Ludwig, \$350, accessories cymbal. Call ED5-5711 for Herman Harder.

FREE DINNER, FREEDANCE: Campaign in Spokane Saturday, Nov. 2 for Dan Evans, Art Fletcher and Slade Gorton. Overnight accommodations available. Just call Cindy Wolstenholme, ED5-3401 or meet us at Kruegel-McAllister parking lot, 11:00 a.m.

Lost: golden retriever dog "Chamois". Reward. Bald spot right shoulder. Dog tag #222. Call ED2-1028.

Chelan-Douglas County voters: Bob McDougall for State Senator.

Lost: black rim glasses in black case; believed in Fulmer Aud. Call ED5-4103.

THE WHIP! THE WHIP!

Beginning guitar lessons-picking, blues, folk. ED2-4264.

Lost: beige contact case with pink lenses. Reward. Dayna, 57103.

Two like new WSW snow tires for Volvo 142/4; AKC Irish Setter male, shots, 6 months. 564-8746 after 5:30.

Garages for rent, 1106 Maple. Phone LO7-9841.

Head 210 comp., Look Nevada bindings, ED2-2379.

Riders needed to Missoula Montana. Will leave Friday late afternoon or evening. Call 332-1887.

845 x 15 like new snowtires and wheels, fit 65-67 Buick. \$22.00. ED2-3746 after 5:00.

Lost: black-rimmed glasses, brown case, possibly near Rosauer's. Return 929 Valley Road or Police Department.

For sale: electric range in very good condition. Call ED2-2829 evenings.

—DELTA FORD—

has
MOVED
to

Their NEW LOCATION

at Blaine St. and the
Troy Highway.
Moscow, Id.

**BROUSE around our ALL NEW
SPIC and SPAN USED CAR LOT
and CHECK these VALUES**

68 T/ Bird H.T., Landau.....FAC Gold..\$4295
68 Country Sedan, V8, Auto, PS, PB..... FAC White..\$2995
68 Ford LTD, PS, PB, Air Cond. FAC White...\$3295
66 Mustang, 2 Dr., HT., V8, 4 spd..... White...\$1895
66 Gal. 500, 2-dr., H.T., V8, Auto, PS.....\$1795
66 Chev. Corvair Corsa Conv..... A-1 ..Bronze..\$1695
66 V.W. CamperBeige...\$2095
66 V.W. Dix Wagon..... Wt. Green...\$1895

65 Mustang, 2 dr. H.T.....Green...\$1595
65 Impala, 2-dr., H.T., V8, Auto, PS..... A-1 ..Blue...\$1895
65 Volks, 2 dr.Black...\$1395
65 Fairlane, 500, 4 dr., Sdn., V8, Auto, PS.....\$1495

64 Country Squire, V8, Auto, PS, PB.....Black...\$1495

63 TR 3 RoadsterRed...\$ 995
63 Olds Super 88, PS., PB., AutoRed...\$1195
63 Ford, 4 dr., Sdn. V8, Auto, PS..... Blu...\$1095

62 Ford Country Squire.Yellow...\$ 995
60 Rambler Wgn, 6 cyl. Stick White...\$ 295

59 Ford Country Sdn.\$ 495
59 Olds.Bronze/White...\$ 295

58 Chev., 4-dr., Sdn, V8, Auto bl. Whit...\$ 495
58 Chev Wagon Yell/Whit...\$ 295

68 El CaminoRed...\$2495
65 Ford F-250 4X4, V-8, 4-spd. Green...\$1995

65 Chev., 1 ton, 6 cyl, 4Spd. Yel...\$1995
65 Chev. C10, SWB pickup, 6 cyl., 3 Spd.Gre...\$1495

64 Dodge 1/2 ton, 6 cyl. 3 Spd. Blue...\$1295
64 Chev. C10, 4 Spd., 6 cylBlWhit...\$1695
64 IHC Scout, full and pickup tops, positrac. . Wh...\$1595
63 Falcon Ranchero 6 cyl., 3 Spd. Wh...\$1095

Volkswagen Trades

VOLKSWAGEN NOW AVAILABLE PORSCHE

1968 VW Station Wagon Bus.....	\$2595
1968 VW Fastback...Beige.....	\$2395
1967 VW Sdn, Zenith Blue.....	\$1795
1967 Square Back Sedan VW.....	\$2295
1967 VW Sunroof, Zenith Blue.....	\$1795
1967 VW 113 Sedan 113.....	\$1795
1967 VW Black 113 Sedan.....	\$1795
1966 VW Sdn.....	\$1595
1966 Chevelle 2 DR HT V-8 Auto.....	\$2095
1965 VW, Sedan, Blue.....	\$1395
1965 Squareback VW.....	\$1695
1965 VW Sedan, White.....	\$1395
1965 Fiat 1100 D. Station Wagon.....	\$995
1965 Squareback Sunroof.....	\$1695
1965 VW Sedan, Blue.....	\$1395
1964 VW Sedan, Red.....	\$1295
1964 VW Sedan, Blue.....	\$1295
1964 VW, Beige.....	\$1295
1964 VW Sedan, Red.....	\$1295
1964 VW, Beige.....	\$1295
1964 VW Sedan, Blue.....	\$1295
1964 VW Sedan, White.....	\$1295
1964 Ford Econoline Bus, 4-spd., White.....	\$1395
1962 VW Sedan, Black.....	\$1095
1962 VW Sedan, Green.....	\$1095
1961 VW Sedan.....	\$895
1960 Austin-Healy Conv, Yellow.....	\$995

**THE ABOVE CARS CARRY THE VOLKSWAGEN
100%, 30 DAY, 1,000 MILE GUARANTEE**

1964 Rambler 4-dr.....	\$995
1963 Falcon Futura H.T., V-8.....	\$995
1962 Chev, Impala 2-dr, 300 H.P., 327, 4-sdp.....	\$1295
1961 Ford Galaxie, V-8, Auto.....	\$595
1961 Pontiac Station Wagon.....	\$695
1961 Chev Station Wagon Brookwood.....	\$695
1961 Olds F-85 Cutlass V-8, Auto.....	\$595
1961 Chev Bel Air, 4-dr., Standard 6.....	\$695
1961 Ford 2-dr., 6 cyl, Standard.....	\$395
1961 Ford Ranchwagon, V-8, Auto.....	\$495
1961 Chev Biscayne 4-dr., Auto., 6 cyl.....	\$495
1960 VW Kombi.....	\$495
1960 Chev, 2-dr., H.T.....	\$495
1960 Rambler S.W. with Air.....	\$295
1960 Corvair 700 Cpe., Auto.....	\$395
1959 Buick, 4-dr., HT, V8, PS, PB.....	\$95
1959 Olds 88, 2-dr., Auto, as is.....	\$245
1959 Renault.....	\$195
1959 Ford Country Sedan, V8, Auto, PS, PB, LU, Ra.....	\$595
1959 Pontiac 2-dr., Sedan, Auto, Radio, Blue.....	\$395
1959 Ford Galaxie 500, White.....	\$125
1958 Ford SD., as is.....	\$595
1960 Rambler.....	\$795
1958 International Travelall.....	\$195
1957 Olds 88, Auto.....	\$195
1957 Buick Sedan.....	\$195
1956 Cad Sedan, Air.....	\$195

TRUCKS

1958 Ford Ranchero, P.U. Burgandy.....	\$195
1947 Chev 1/2 ton P.U., Green.....	\$395
1951 GMC 1 ton Tr., Bulk racks, stock racks.....	\$395

CYCLES

1967 Honda 450.....	\$695
1965 Honda 305.....	\$395
1966 Honda 305.....	\$495
1962 Norton 650 c.c.....	\$695

**A & M VOLKSWAGEN
SALES and SERVICE**

619 S. Washington, Moscow 882-5501
Salesmen: G. F. "Bergie" Berger, RES. PH. 882-2687
W. J. "Joe" Driscoll, RES. PH. LO 7-5812

Platform association chooses WSU prof

Stewart E. Hazlet, WSU professor of organic chemistry, has been elected into the membership of the International Platform Association.

The 65-year-old International Platform Association is an organization of distinguished and

dedicated persons from all over the world.

For over half a century its members have been instrumental in bettering the quality of the American platform not only as it applies to the booking of celebrities but also as it relates to the important field of

school assembly programs available to children.

Originally brought into existence by Mark Twain, William Jennings Bryan, Theodore Roosevelt, Carl Sandburg, Pres. William Howard Taft, Gov. Paul Pearson and other orators and celebrities of the platform, its distinguished members, living and dead, include presidents Theodore Roosevelt, William Howard Taft, Franklin Roosevelt, John Kennedy and Lyndon Johnson.

Faculty, students to serve as draft advisers this year

Sixteen students and faculty members will act as draft counselors this year continuing a service that last year saw nearly 300 local men advised as to their legal and moral rights in regard to the draft.

The counselors will be available from 1 to 5 p.m. Monday through Friday at the Koinonia House on 904 Thatuna St. The counselors have trained themselves by reading, counseling, and doing workshops.

The service is prepared to offer advice and both financial and moral support regarding conscientious objection, deferments, immigration to Canada, nonco-

operation, and induction refusal.

Research is now being done on lengths of prison sentences given noncooperators in different federal districts, attitudes of local boards toward conscientious objector applicants and deferments, and differential ease of obtaining landed immigrant status at locations in Canada. Moreover the service is on the mailing list of The Resistance, and North-west Resistance. Periodically, new information on the draft will be made available through literature tables and newspaper articles.

Anyone wishing a draft counselor should contact Jim Aho.

MARINES

Semper Fidelis meeting
All PIC's and OCC's

Goldsworthy Lobby
Nov. 3, 1968 2:30 P.M.

MANDATORY

The New Spruce Tavern

"Your Favorite Beverage"

Mon. - Popcorn Night
Tues. - Crazy Hours - 8-11
Wed. - Crazy Night - 7 till Closing
Thurs. - Peanut Night

COME WHERE the CROWD GOES

ROTC cadets enter program

Thirteen Air Force ROTC cadets are enrolled in the Flight Instruction Program conducted by the Air Force ROTC Department this year.

"The program helps determine if the cadets have the capability to be pilots, and gives them an understanding of the basic feel of flight," said AF Capt. Francis J. Ruf.

These cadets, all seniors, may obtain a private pilot's license upon completion of the program, and they also get a start toward a career as an Air Force pilot, he said.

Most of the seniors have already logged several hours of dual flight at the Pullman-Moscow Airport, acting as co-pilots for experienced flyers. Before completing the instruction, they will log 36 1/2 hours of flying time in Cessna 150's and 172's, 20 dual hours, 15 solo hours and one and a half hours for a flight check by the Federal Aeronautics Administration, said Capt. Ruf.

The cadets are currently attending ground school several nights weekly, where they receive instruction in pre-flight procedures, Federal Aeronautics regulations, flying by computer, weather analysis, radio navigation and cross-country flying, he continued.

The Air Force pays the expenses for the cadets in the program while civilians would spend as much as \$1000 for similar instruction.

Those in the program are Gregory L. Bennett, Thomas B. Brattebo, David L. Clevenger, Gregory S. Davis, Philip A. Eckerdt, Vernon D. Hamilton, Roanld D. Johnson, Gary D. Kanikeberg, Kenneth L. Knox, Ronald L. Lusk, David W. Skinner, Earl A. Small and Larry A. Trimble.

I've got my interview set between computer lab and econ hurry up bus
I'll be late for class wonder if Alcoa's doing anything about traffic jams

I read somewhere they're solving rapid transit problems and helping explore the seas and outer space
and working with packaging and automotive applications
So when I go in
I'll tell it like it is—for me
and they'll tell it like it is—for them

Straight questions—straight answers
and they won't care if the bus is a little late

Get together with Alcoa:

NOVEMBER 14

An Equal Opportunity Employer
A Plans for Progress Company

Change for the better
with Alcoa

ALCOA

KENSINGTON MARKET

They assembled in Toronto, the five best rock-men in Canada ... recorded in Manhattan, in a prestigious series of sessions ... proving the cream of Canada to be a very heady brew.

KENSINGTON MARKET WS 1754

WARNER BROS. - SEVEN ARTS RECORDS INC.