

THE STANFORD DAILY

Published Tuesdays and
Fridays During the Summer

STANFORD, CALIFORNIA, TUESDAY, JULY 30, 1968

VOLUME 153A, NUMBER 11

EDITORIAL, BUSINESS, 321-2300, EXT. 4632

Student Quest For Power: Want Say In Pres. Selection

Student Body President Denis Hayes' quest for more student voice in the selection of the new permanent president for Stanford is making only minimal progress.

Hayes, in a letter to Law Professor William Baxter, who chairs the faculty presidential search committee, admitted June 26, "The faculty, with its wider range of knowledgeable contacts, is obviously in a stronger position to suggest potential candidates, and to carry out many of the facets of such an investigation."

But he said students would be able to judge if the possible candidates has an authoritarian personality or has shown "grace under pressure."

Hayes asked for a student review of all candidates under serious consideration. In the same letter he recommended four nationally prominent men for the Presidency of Stanford.

Baxter wrote back to Hayes July 5 and asked students to do research and prepare a dossier on each of those that Hayes had recommended for the presidency.

"I propose this alternative because it seems to go at least part way toward meeting the more general request which you make for greater student

participation in the process of selection," Baxter wrote.

And he balked at general student review because that would involve disclosure of confidences from people who have been interviewed by Baxter's committee. He also said he thought that to tell students what candidates were being given serious consideration by the Trustees was a violation of their confidence.

Police Present Crime Picture

By PAUL DE LIBAN

Many consider the purpose of the Stanford Police Department (SPD) to be locking doors, closing windows, issuing parking citations, and little else. But Stanford has its share of crime and it is keeping pace with the rest of the nation.

Stanford had no crimes of violence until this year's rape and attempted rape. It really "shook us up," Stanford

Baxter wrote Hayes, "You greatly overestimate, in my view, the extent to which the criteria of the several constituencies diverge."

Hayes replied that students were not "keenly enthusiastic" about the researching role of the faculty committee. But he said students would soon have dossiers ready on several men as their choices for president and would be wanting to meet with the faculty committee soon.

police Captain William L. Wullschlegel said. The rape case could be simply an isolated case or it could be the start of a new trend in Stanford crime, he added.

The first narcotics charge in at least eight years also occurred this year, when a Stanford officer arrested two students for smoking marijuana in Breakers Eating Club in March.

But the common campus crimes seldom make the headlines. "Thefts are our number one concern," Wullschlegel noted. Bicycle thefts and parking violations also rank high.

As a result of the thefts, an investigator of misdemeanors will be added to the SPD. This investigator will be the liaison between the courts and Stanford. Donald G. Lillie, a Stanford police officer for the past nine years, will assume this post in September.

He previously served as an investigator and lieutenant in the Sunnyvale Department of Public Safety. This new position should help reduce the crime rate on campus, Wullschlegel predicted.

Petty thefts have increased from 123 in 1963—only five years ago—to 202 for the first five months of this year. In 1964, 180 petty thefts were reported, and 241 in 1965 (the last year for which complete figures are available), which typifies the increase of crime at Stanford.

Petty theft figures for June 1968 reported goods are taken from vehicles, University residences and dorms, academic buildings, commercial establishments on campus, and construction sites. Private residences and government projects are also listed as likely to be hit by thieves.

Vehicle accidents are also fairly common. The most frequent cause is a question of right-of-way, especially making left turns. The 21-25 age group is most commonly involved because of the large number of people of that age on campus.

Of 11 vehicle accidents in June, four resulted in injuries, while seven caused property damage but no human injury.

Emergency medical reports covering all injuries not caused by vehicles are another common event for which police are called. These range from a person stepping on a nail to a man losing a finger in construction projects.

Student violations are another category of crimes handled by the Stanford Police Department. These include violations of Stanford student regulations. Serious student violations are reported to the Dean of Students office.

(Continued on page 8)

Guest Column

No More Down The Way Of St. Dusty

By ART WILSON

(Art Wilson served this past year as a co-chairman of the Stanford Black Student Union—Ed.)

As I viewed Raymond R. White's comments in the July 19 issue of THE STANFORD DAILY, there arose within me a hate for this white man, although I do not know him. A hate so strong that I was compelled to write this article—an article which some might term over-emotional and purely irrational.

I will make no attempts to disclaim this fact; black people have always been emotional, this is cultural, we are

a very "feeling" people. As for being irrational, yes, perhaps I am this too, because when "rational" becomes a term justified and nurtured in a racist system, then irrational has to be the "for real" way to be. Moreover, the white man will always win, if he uses his interpretation.

Mr. White, there is nothing "dull" about the ghetto, about the black community. There is nothing dull about hunger. The things black people hunger for are many; among these are education. Being without luxuries in a remarkably affluent society is one thing, but being without basic necessities is

inhuman. It is in this cesspool of inhumanity that the black people have been forced, virtually shoved by your established society. A society that supposedly believes in life, liberty, and the pursuit of happiness for all.

There is no happiness in poverty. The welfare mother with ten kids has no happiness, the ghetto youngster with no food in the refrigerator has no happiness, the young black father which can't find work to support his family has no happiness.

That is, except the happiness which comes when a black face looks to the sun and senses a new greatness, a new pride, a new cause. A cause like that of the Black Panthers.

Mr. White speaks of energies better spent trying to overcome. . . What have blacks been doing for four hundred years? For four hundred years black people have been trying to overcome the detribalization, the brutalization, the disenfranchisement, the accused white forces that tore him from his homeland, raped his mother, lynched his father, and prostituted him throughout the world. A very real world where "the power of the white man is heavy" and the "white man makes heap big magic."

free, public audience briefings.

Lieder, arias, and romance songs will be sung by mezzo-soprano Isabel Rivas in her American debut at the 1968 Stanford Summer Festival.

The young Spanish concert artist will appear in solo recital at 8 p.m. Saturday, Aug. 3, in Dinkelspiel Auditorium at Stanford.

Included in the debut concert are Mozart opera arias from "Cosi fan Tutte" and "Clemenza di Tito," lieder by Schubert and Brahms, and four songs from the "Spanisches Liederbuch" by Hugo Wolf.

Miss Rivas will add a Latin and romantic flair to festival programming with Spanish and French songs by Ravel, Toldra, Guridi, Halfert, de Falla, and Turina.

Miss Rivas will make a second Stanford Festival appearance Aug. 9, when she joins soprano Carolyn Stanford and bass-baritone Simon Estes in a Concert Gala, accompanied by the Stanford Festival Orchestra. This concluding professional performance of the seven-week 1968 season will be presented at 8 p.m. in Memorial Auditorium.

The exotic jazz rhythms and electronics wizardry of the 22-piece Don Ellis Orchestra will be presented at the Stanford Summer Festival Aug. 4 in a program which premieres four new compositions for chorus and jazz orchestra.

Ellis composed the songs especially for performance by his band and the 50-voice Stanford Summer Chorus.

The concert will begin at 5 p.m. Sunday, Aug. 4, in Frost Amphitheater.

Festival Presents Top Musical Stars

Three early August musical events will feature well-known sopranos, Carolyn Stanford and Isabel Rivas, and Don Ellis' 22-piece jazz orchestra.

Carolyn Stanford, a mezzo soprano of exceptional purity and instinctive feeling, will open the vocal phase of the Stanford Summer Festival Thursday (AUG. 1) with a recital emphasizing French song. The concert will begin at 8 p.m. in Dinkelspiel Auditorium.

Miss Stanford, a native of the Philadelphia area, has a singing career ranging from summer stock and Broadway to the concert halls of Europe, Russia and North America.

The late Zoltan Kodaly, famed Hungarian composer who saw the voice as the most perfect of instruments, was among Miss Stanford's admirers, as is Eugene Ormandy. She has been a soloist with Ormandy's Philadelphia Orchestra, the Cleveland Orchestra, the San Francisco Symphony, and with Glenn Gould at the Stratford Music Festival. She also has appeared at the Carmel Bach Festival. In 1966 she was acclaimed during a 15-city concert tour of the Soviet Union.

Her repertory Thursday includes pieces by Jean Baptiste Lully, Hector Berlioz, Claude Debussy, Francois Poulenc, Gustav Mahler, Vincent Persichetti, Tibor Serly, Paul Nordoff and Mario Castelnuovo-Tedesco. Tickets are available at the door or in advance at the Stanford Summer Festival box office in Memorial Hall.

Miss Stanford will discuss her career and music Thursday, August 8, at 4:30 p.m. in the Tresidder Memorial Union lounge in one of the Summer Festival's

CAROLYN STANFORD

Ellis, a trumpeter and master of the electronic console, formed the band in Hollywood in 1964. Within two years, its pulsating new sound was mesmerizing crowds at the Monterey and Newport jazz festivals. The orchestra's "Electric Bath" record for Columbia is a national bestseller in jazz. Hits from this and previous recordings will be a feature of the Stanford concert.

Rhythm is Ellis' fascination. The orchestra includes four percussionists and three basses. It plays unusual

That's what black organizations like the Panthers are all about. They are doing their "thing," which basically is to preserve black people. This society is starving us to death in Mississippi, it is sending us to our deaths in Viet Nam, and it is "blowing" us away in the streets of Oakland, Watts, Newark, Detroit and so many other cities that a brother got to stop for a minute and catch his breath.

This education Mr. White raves about; I wonder, Mr. White, did that education ever inform you that you didn't have to go to India to find poverty and starvation, but that you could find them indeed, across the street, or around the corner.

Moreover, Mr. White, did that education ever inform you what to do when there's no food at the house; you don't know who your father was; and a white teacher at your school thinks black people are inherently ignorant and can't be educated.

These things, Mr. White, are examples of what my people are faced with everyday of their lived-out lives, a life time spent going from one unemployment office to another and going to interviews for jobs where the other guy always gets the job.

I wonder, Mr. White, was this part of your education?

We have a saying in the ghetto about people who think they know it all, we say, "he may know his marvel comics, but he ain't got a bit of mother-wit," and mother-wit, Mr. White, is simply that which comes from confrontation with those experiences within one's life. As yet, Mr. White, you ain't lived.

(Continued on page 2)

ISABEL RIVAS

tempos which have their roots in folk music, including the Indian music performed earlier this summer at the Stanford Festival by Ravi Shankar's "Festival from India" troupe.

DON ELLIS

President-Choosing

ASSU President Denis Hayes has been trying all summer to show the faculty that students are interested enough and responsible enough to be allowed into the inner councils of the faculty committee chosen to investigate possible permanent presidents for the University with the Trustees.

He has not gotten very far, but that is no reflection on Hayes. Rather it is a reflection on the surprisingly closed mind of the faculty in this matter.

We take offense at the statement of Prof. William Baxter of law, who chairs the search committee, that to let students know who was being considered for the post would be a betrayal of confidence.

Students have long been proving

that they can keep secrets, when secrets need to be kept, by their service on various of the committees of the University.

And we disagree with Baxter that the judgments of the constituencies of the University are not too divergent and that therefore it does not matter that there are no students on the committee.

Although we find the Trustees' choice for acting president, Robert Glaser of the School of Medicine, may have been a judicious one, we cannot agree that the decisions of the distant and unapproachable Trustees would not be immensely improved if they had students to help them as well as faculty members.

Czech Power

The German magazine "Der Spiegel" reports that last week a Czech liberal and a conservative confronted each other on television.

The conservative accused the liberal of having loose sexual morals, but the liberal held up his hands and said, "These hands have held the buttocks of many women, but there is no blood on them."

This response seems indicative of the new feeling of freedom of expression in Czechoslovakia, due in part

to student and worker unrest and in part to the magnificently quiet leadership of the newly elevated Communist party chief Alexander Dubcek.

It is a sad commentary that freedom and individualism can come about in many places not because of idealism but because of the fear of what the enemy can do.

But freedom and individualism found anywhere are to be cherished. And we hope the Czechs can avoid Soviet domination and American domination.

ACT

Like many of us, the *Letter To The Editor*

I-S A Possibility?

Editor, The Daily:

I would like to share a layman's personal opinion with the rest of Stanford's draftable graduate students. As is well known, the new draft regulations are expected next year to deny many grad students not only the 2-S deferment, but also the statutory 1-S deferment.

The 1-S deferment used to allow virtually any student to postpone his induction until the end of his academic year. This can obviously be very helpful to a student, and a group of university administrators attempted earlier this year to get General Hershey to reinstate this provision for grad students, without success. My own feeling, based on a careful reading of the draft law, is that grad students are still elgally entitled to 1-S deferments.

If I am correct, the regulation denying 1-S's to grads would thus contradict the law, and therefore be invalid. Unfortunately, I am not a lawyer,

American Conservatory Theatre (ACT) is having money trouble.

But the theatre's problem is much more acute, and its contribution to the culture of the Bay Area is probably greater than we are making at this time.

It is almost too late to save the theatre, which needed \$104,000 to pay debts. A small part of this has been collected from gifts. But we encourage members of the Stanford community to send their checks today for The American Conservatory Theatre to the California Theatre Foundation, Suite 200, 127 Montgomery St., San Francisco, Cal. 94104.

nor have many lawyers or law students that I've talked to been willing to say that I am definitely right or probably wrong. So don't take my word for anything. Instead, if you are now a grad student (not in the class of '68!), are ordered to report for induction during a future school year and would like to finish the year, I suggest you read carefully the relevant sections of the draft law [U.S. Code, Title 50, Appendix, Section 456, (h) and (i)—note especially the phrase "under the provisions of this paragraph" in (h)(1)]. Or get a lawyer and see what he thinks.

Bob Wolf, Math Dept.

THE STANFORD DAILY

Storke Publications Building
Stanford, Calif. 94305

(Entered as second-class matter at the post office at Palo Alto, Calif., under the Act of March 3, 1879.)

EDITOR AND BUSINESS MANAGER Daniel Snell
ADVERTISING MANAGER Marshall Schwartz
MANAGING EDITOR Thomas C. Dawson, II
PHOTOGRAPHY EDITOR Jon Briskin
ASSOCIATE EDITOR Frederick Abel
PRODUCTION EDITOR Karen Bartholomew
ADVERTISING SALESMAN Deane Shapiro
ASSISTANT EDITOR Paul DeLiban
PHOTOGRAPHER Robb Owens

THE STANFORD DAILY, Storke Publications Building, Stanford, Calif. 94305, is owned and published by the Associated Students of Stanford University Tuesdays and Fridays during Summer Quarter except during finals week. Represented for national advertising by Nation Advertising Services, 360 Lexington Ave., NY, NY 10017.

Member: United States Student Press Association. Subscriber: Associated Press. Subscriptions: \$3 a quarter. THE DAILY is editorially independent, and editorials represent solely the opinion of the editor in consultation with the staff. Signed columns reflect the opinion of the writer only and not necessarily that of the paper, the Associated Students, or the University.

Guest Column Set Newton Free

(Continued from page 1)

What the heck do you know about equal opportunity employment? I leave this question for you to answer, assuming that you are not the moron you speak of in your article, "The Bigot's Case . . ."

Now, let's get down to cases. Frankly, Mr. White, your ignorance is only surpassed by your lack of facts and insight with reference to the Huey Newton case.

Of course, a policeman was killed and another wounded, but this is not one of the points being argued. How this policeman was killed is the question. You know, in the south when a black man killed a white man no matter what the circumstances, it was always termed first degree murder and that black man was lucky if he got the chance to be put to death by trial.

Well, this in itself is the same situation that the black man is faced with in connection with the killing of a policeman. When a cop is killed, no one ever questions who the guilty party is; of course, it's "that dirty cop-killer."

But when a black man, like Deadwylder, is killed by a cop in L.A. while trying to get his wife to the hospital when Deadwylder's car supposedly lunged forward, everybody, except black people, assumes that that cop was performing his duties to the best of his ability and that he rightfully took a life.

Another example, being the murder of seventeen year old Bobby Hutton who was executed by a hail of bullets

while trying to surrender, at least, three of those bullets piercing his head. All this accomplished quite legally, with not one protest, except that of the vengeful voices of his black brothers and the pitiful wail of ghetto mothers.

Now Mr. White, let us ask ourselves these questions. Why was the vehicle in which Huey Newton was a passenger stopped that night? Where is the gun that Huey Newton supposedly had? Who shot first? Why had Huey Newton been harassed for at least three weeks prior?

Has the policeman been given a license to kill without cause? Was Huey Newton's life threatened? Does a segment of the population have the right to protect itself, when societal law enforcement agencies fail to do so?

When something or someone desires to take your life do you just die or do that which is necessary to preserve yourself?

These questions Mr. White, are what make Huey Newton more than just another "Nigger" going on trial. What is on trial, Mr. White, is America and its ability to be just with all its citizens. Even those who have been relegated to the position of a "second class."

What has transpired thus far shows black people "no style." What has happened before is happening again. A group of brave people once said, "no taxation without representation;" that's what the ghetto is demanding now. . . . You ain't gonna kill us like that! Moreover, it ain't going to be that easy, baby!

Landscaping
FRENCHMAN'S HILL

Owners and prospective owners in this fine new section of the campus are invited to call us for consultation, without obligation.

THATCHERS
Growers-Contractors

Mail address:
4700 Alpine Road
Portola Valley
Office and Grounds:
Willowbrook Drive
Portola Valley

PHONE 851-1800
(please save the phone number, it is unlisted.)

CARDINAL CLEANERS

OFFERS
SPECIAL ONE DAY SERVICE
For Stanford Students at Nominal Extra Cost.

Also COMPLETE Laundry Service

IN BY 9 A.M. OUT BY 4 P.M.

Come in to Any of Our Three Locations

203 Forest Avenue Palo Alto, California Phone DA 3-9240
73 Stanford Shopping Center, Palo Alto DA 2-5933
250 Alpine Road Menlo Park, Calif. Phone DA 6-0361

MICHELIN 'X' TIRES

- Dook in your mileage
- Better traction in RAIN or SNOW
- Safe at high speeds
- Saves engine fuel
- Guaranteed for 40,000 miles of tread wear

MENLO TIRE SERVICE

828 El Camino Real
Menlo Park 323-0119

For Graduate Students Only . . .

Do you feel your auto insurance premiums are too high?? We have a special auto insurance program geared expressly to YOU!

If you have a good driving record, we can offer you dramatic savings, high limits and quality coverage.

Phone 327-5700 for a quote.

HARE, BREWER & KELLEY, INC.
Insurance Department

Going to Europe?

BUY & DRIVE THE BEST \$\$ VALUE FOR 1968 DELIVERY ANY PLACE - SAVE HUNDREDS!

2 DR. SEDAN V 4 DR. WAGON
4 DR. SEDAN O SPT. COUPE
VOLVO
LOCAL DELIVERY V NEW & USED
PARTS - SERVICE O BODY SHOP

Largest Factory Dealer in U.S.A.

ROYAL VOLVO

280 So. Van Ness - San Francisco
626-2171
Now Leasing All Models

The Through-View

Conversation With A LOL

By Doug Taber

For A Relaxing Atmosphere, It's the **OASIS**, Menlo Park

326-8896
241 El Camino Real
MENLO PARK

She's 85 years old—going to be 86 next month—and still very much alive and part of the world. She was born in Boston and has traveled all over the world, buried three husbands, and not changed an inch since her early years in Philadelphia in the 1890's.

She's neither deaf nor senile, though she can't get around as well as she could before she fell down three years ago. She is quite old, though, and alone most of the time, and she'll talk your arm off if you give her half a chance.

A strange world it is she lives in... They've passed a law—aren't going to let any more young men into Canada—not enough money for the ones that're already there. They're going to bring the other ones back.

Nixon—Nixon's the one. He's going to end this war right away, and bring

the boys back here where they belong. Niggers up in Oakland making all the trouble. They should never have been allowed to come North, Down South's where they belong. They're not white people—the government could have told them to stay where they were, and they'd have had to.

It's the ones just come over from Africa that are making all the trouble—you can tell them because they've all got bushy hair, not like Americans. The best thing they could do up in Oakland is put all the Niggers up against a wall and shoot them.

We don't have any of them Niggers over here. Over on the other side of El Camino is where the Niggertown is. Nobody over here will sell to them, and a good thing too. They'd just make trouble if they ever got over here.

Don't know what the world's coming to, what with all these killings. Doesn't look like anyone's dying a natural death anymore. It's the Hippies who're causing all the trouble—the Hippies and the Niggers, they're the same. No respect for the law anymore. They'll fix them, though. They're bringing in police from all over the

state—sending their toughest police up to Oakland. I'd like to see the Hippies try and start some trouble now. They'll be cleaned up in a hurry.

(Bringing out a two-month-old clipping of Vicky in campaign attire): There you are—that's what your girls are like up at Stanford. You better watch out for them. Those girls—I know what their kind are after.

And so it goes. She watches television, reads the paper, and votes. And there are millions like her all over the country.

Letter To The Editor

'Perspective' On Hoover

Editor, The Daily:

In his refreshingly fair-minded column of July 19, Thomas Dawson writes that the Hoover Institution "was founded by the late President Hoover with the express purpose of 'proving' the errors of Communism and Marxism-Leninism."

The Institution will be 50 years old in 1969. No one in 1919 was quite so prescient as to found an academic enterprise upon the exposure of a doctrine which had yet to consolidate its hold upon a single state.

Instead, the burning questions had to do with the causes and effects of the "Great War" ceremonially concluded at Versailles. These, too, were the principal concerns of Herbert Hoover as he advised Woodrow Wilson and guided U.S. war relief efforts. They are recorded in his correspondence with Prof. E.D. Adams of the Stanford History Department, which led to the establishment of what was first called simply the War Collection.

At the dedication of the Hoover Tower in June of 1941, the former President framed the hopes of World War I's aftermath and the fears of World War II's prelude when he declared:

"The purpose of this institution is to promote peace. Its records stand as a challenge to those who promote war. They should attract those who search for peace."

Mr. Dawson is 40 years off in alleging a connection between President Hoover's attitude toward totalitarianism of all hues and the work of the Institution. It was in 1960, not 1919, that much of this controversy bubbled to the surface. Its fumes linger on.

Mr. Hoover's statement about the "doctrines of Karl Marx" was in a resolution adopted by the Board of Trustees in May of 1959, upon the recommendation of President Sterling and certain Trustees. In retrospect, it is interesting to note the similarity between the Hoover statement and the terms of the bequest to Stanford by William Robertson Coe. Presently there are Coe Professorships in the History and English Departments.

Income from the Coe endowment, stated the donor's will, was to be used to "establish and maintain a Program of American Studies designed as a positive and affirmative method of meeting the threat of Communism, Socialism,

Collectivism, Totalitarianism and other Ideologies opposed to the preservation of our System of Free Enterprise..."

In an effort to clear the air, Director Glenn Campbell included in his principal talk at the dedication of the Lou Henry Hoover Building last October these remarks:

"With the military defeat (in World War II) of this cluster of expansionist and ideological powers, and with the emergence of Communism as a major threat to the free world, it was only logical that the Institution should come to devote a substantial share of its resources to the study of this powerful doctrine, both in theory and action.

"This facet of study, it was always agreed, must be objective and balanced. But it cannot mean that the historical record, however unpleasant it may seem, can be altered or ignored to suit the needs or the whims of the time. Objectivity is not damaged by faithful dedication to the facts; it is, however, severely damaged by any form of intellectual or literary revisionism."

Mr. Dawson is to be commended for the closing suggestion to his readers: "(W)hy don't we retain some perspective?"

James R. Hobson
Information Officer
Hoover Institution

CAMPERS & FISHERMAN

SALE

'68 HONDA TRAIL 90's

1968 TRAIL 90

The biggest selling trail bike in the world
NO MONEY DOWN — 24 MO. TO PAY

We are overstocked and are passing the savings on to you! This sale will only last 2 weeks or while the supply lasts, come in today

ONLY \$299. Plus Tax and Lic. of course.

THE AMAZING NEW TRAIL 90 FEATURES

- Posi-Torque quick change transmission
- Payload of over 450 pounds
- Forest Service Approved spark arrestor
- 4 Stroke, 7 H.P. trail engine
- Six month guarantee on parts and labor

Come in today while we can still get your choice on colors, accessories and insurance

NO MONEY DOWN — 24 Mo. Financing

HOURS: Mon. - Sat.
9 a.m. - 6 p.m.
Sun. 11 a.m. - 4 p.m.

2478 W. El Camino Real ● Mountain View
Phone 941-2177
One block South of San Antonio Rd.

Wide and Wonderful

Brilliant new concepts featuring the traditional and ever popular wide wedding band in stunning combination with a fashion-slim engagement ring. The ensemble effect is distinctively different, magnificently appropriate. In 14k white or yellow gold.

Sinclair's Jewelers

120 Town & Country Village
Palo Alto 321-1657

PUT WHEELS ON YOUR HEELS!!

Call

ALFA RENT-A-CAR RENT-A-CAR RENT-A-CAR

From **\$5** Per 24 Hrs. Plus Mileage
Includes Gas, Oil, Ins.

FREE STANFORD PICKUP

321-8211

ALFA AUTO RENTAL
4272 EL CAMINO REAL — PALO ALTO

— ALSO SERVING —
SAN FRANCISCO AIRPORT — LOS ANGELES AIRPORT

Open Daily 9-5:30
Saturday 9-4

Est. 50 Years

ENGAGEMENT RINGS

• Full Discount to Students on
all Fine Jewelry by a Major

WHOLESALE JEWELER

Zwilling & Co.
760 Market St.

Suite 800

EX 2-4086
San Francisco

STANFORD NIGHT

EVERY WEDNESDAY
EXCEPT HOLIDAYS

from 5:00 p.m. to 9:00 p.m.

ALL MEDIUM AND LARGE PIZZAS

50¢ OFF

FOR TAKE OUT, PHONE 324-3486

Don't Forget 9c BEER 11:15-11:45 Every Nite

VILLAGE HOST

1001 EL CAMINO REAL
MENLO PARK, CALIFORNIA

Stanford Prof

Track Star Wins Medals

Accompanied by an impressively enthusiastic entourage of family, fans, and coaches, Stanford University Professor of French and Linguistics, Alphonse Juilland, 45, traveled to San Diego to win three medals in the first annual U. S. Masters Track and Field Championships, held on July 19 and 20.

After a grueling first day, in which the professor astounded the highly confident southern California favorites by coming through heats and semi-finals to take a third place bronze medal in the final of the 100-yard dash with a time of 11.2, he moved into the second day of strenuous competition, and surprised even himself by making the finals in the 220, where he carried off another medal for a sixth place in 26.1.

PROFESSOR ALPHONSE JUILLAND

Although exhausted, Professor Juilland's greatest surprise triumph was yet to come, in the dramatic 440-yard relay, which closed the two day competition.

The Stanford rooting section was pessimistic since the team had lost two of its star sprinters, including former Olympic great George Rhoden, inactivated by a pulled muscle. Composed of two sprinters—the professor and Commander Louis Fields of Alameda, and two middle distance men, William Mackey of West Valley Track Club,

and Freeman Marr from Tennessee, the professor's team faced the seemingly unbeatable competition of southern California's best and heavily favored sprinters.

However, thanks to the expert coaching of John Duncan and Canadian hurdles champ Bill Gairdner, superior baton passing technique gave an edge to the northerners, and after a hair-raising final sprint, Professor Juilland carried the baton victoriously over the finish line in an astounding upset.

Free Kodacolor Film!

PREUSS PHARMACY at Stanford Shopping Center returns a free roll of KODACOLOR FILM with each roll developed and printed

PREUSS PHARMACY

151 Stanford Shopping Center

DA 4-1564

BIKINI
JUNGLE FLORAL
DRIES FASTER
THAN SAND

ONE PIECE
JUNGLE FLORAL
DRIES FASTER
THAN SAND

WE NOW
GIVE
BLUE CHIP
STAMPS

ON ALL MERCHANDISE

We also carry Men's and Children's Swim Suits
BankAmericard, 1st National, and Master Charge Honored

2080 El Camino
PALO ALTO
321-3500

Store Hours:
Open Daily
9:30 am to 6 pm
Thursday
11:30 am to 9 pm

STANFORD SPORT SHOP

Prejudice Starts Wednesday

RENT Your STANFORD BOOKSTORE

Dept. STARTS

Recent Thefts

Police Beat ANGEL

FREE STANFORD PICKUP in
BIZ SCHOOL LOUNGE
(basement)

FORBIDDEN GAMES Rampant In Residences

The Crisis

Just the thing to take to class or practice for foreign languages, speech, etc.

Paul De Liban is normally quite calm.

He works for The Summer Daily. But now he creates headlines like those on this page.

We believe his problem may be a result of loneliness, since there are few other people working on The Summer Daily.

Paul says of The Daily staff, "We are a fun-loving group, and we welcome new students—and old ones too—with open arms and plenty of fun and excitement."

We think that thing he said about excitement is a bit overdone.

But do come in and see him. He needs your help.

—The Daily Staff

Stanford Plagued By Students

new

- FREE DINNER MUSIC
- SNOWDEN - TAUGHT BY SEGOVIA - GUITAR
- SIMULTANEOUS SHOWS IN CELLAR & ATTIC
- HAPPY HOURS
- FOLK & BLUES
- ILLEGITIMATE THEATRE
- MUSIC BY... the 4th hour

TANGENT
117 UNIVERSITY 325-8488

Pesch Resigns As Assoc. Dean Of Med School

Dr. LeRoy A. Pesch has resigned as associate dean of Stanford University School of Medicine, to become dean of the School of Medicine and director of University Hospitals at the State University of Buffalo.

Dr. Pesch has been professor of medicine and associate dean at Stanford since 1966. He headed the admissions committee and served as chairman of the committee on medical education which developed a further revision to the Stanford curriculum. The proposed elective curriculum will allow each medical student to develop a study program that will meet his individual objectives in the field of medicine.

Dr. John L. Wilson, 54, has been appointed associate dean and director of Regional Medical Programs at Stanford University School of Medicine. He will also serve as professor of surgery.

Faculty

* * *

Norman J. Boyan, associate professor of education at Stanford University, has been named acting director of the Research Bureau of the U.S. Office of Education, Commissioner of Education Harold Howe II has announced.

Prof. Boyan has been on leave for the past year and a half as director of the division of educational laboratories for the USOE. In his new position he succeeds R. Louis Bright, who has accepted a professorship at Baylor University.

* * *

Karl M. Ruppenthal, who since 1957 has lived the double life of a teacher and airline pilot, has retired as a TWA pilot, effective Aug. 1, to devote full time to teaching at Stanford's Graduate School of Business.

Suspension 'Inappropriate'

The recommendation by the resident assistant at Beta Chi last week that the Delta Tau Delta fraternity be suspended from the campus was termed "inappropriate" by John Hansor, assistant dean of students.

The recommendation stemmed from a bachelor party given at the Delt house. Delt alumni reportedly became

intoxicated and went to the neighboring Beta Chi house, where they threatened and hit one person and destroyed a lamp and light fixture.

Dean Hanson pointed out to The DAILY that none of those Delt reportedly involved in the incidents were at present registered in the University.

STANFORD SUMMER FESTIVALS OF THE ARTS
1968

Fifth Anniversary Season

Great New Sound in Big Band Jazz
Don Ellis Orchestra
Afternoon Concert / Sunday, August 4, at 5 p.m.
FROST AMPHITHEATER / \$3.95 - \$2.95 - \$1.95

FREE READING DYNAMICS MINI-LESSON

Come to the Reading Dynamics Institute for just one hour. You should read faster when you leave.

Now you can personally "road test" Reading Dynamics — the astonishing educational breakthrough that enables people to read thousands of words a minute **without** skipping or skimming; **with** excellent comprehension, great enjoyment and remarkable recall.

Thanks to the Mini-Lesson, you have an unprecedented opportunity to get acquainted with the techniques that have made Reading Dynamics the definitive rapid reading system in the world.

Our Mini-Lesson is just what the name says — a miniature version of what a student learns during an Evelyn Wood Reading Dynamics course. The Mini-Lesson will give you insights into all the classroom procedures used to teach this world famous, "machine free," reading skill.

After you have taken a personal, self-scoring reading test to indicate your present reading speed, you'll discover that there's much, much more to Reading Dynamics than reading rapidly. Although the Evelyn Wood Reading Dynamics Institute has taught

over 300,000 students to read 4 to 10 times faster, staggering speed achievements are just part of the rewards of reading dynamically.

For example, during your Mini-Lesson you'll learn how we enlarge your ability to retain and remember what you read for months — even years — after you've read it. You'll also find out about our special study techniques that have earned better grades for thousands of high school and college students. We'll demonstrate Reading Dynamics' exceptional flexibility and show you how it works for everything from light novels to the most detailed business and textbook reading. We expect that many people will be reading faster **after** they leave our demonstration than before they came in.

This week take a step in the right direction — like walking straight into a FREE Mini-Lesson at one of the Reading Dynamics Institutes listed below. Give yourself this marvelous gift of self-improvement now!

THIS WEEK'S SCHEDULE OF FREE MINI-LESSONS

PALO ALTO Reading Dynamics Inst., 770 Welch Road, Monday, 10 AM & 8 PM; Tuesday, 2 PM & 8 PM; Wednesday, 10 AM & 8 PM; Thursday, 2 PM & 8 PM; Friday, 10 AM & 8 PM.

SAN FRANCISCO Reading Dynamics Inst., Fox Plaza, 1390 Market St., Monday, 10 AM & 8 PM; Tuesday, 2 PM & 8 PM; Wednesday, 10 AM & 8 PM; Thursday, 2 PM & 8 PM; Friday, 10 AM & 8 PM.

SAN JOSE Reading Dynamics Inst., 1290 N. First St., Monday, 10 AM & 8 PM; Tuesday, 2 PM & 8 PM; Wednesday, 10 AM & 8 PM; Thursday, 2 PM & 8 PM; Friday, 10 AM & 8 PM.

PERFORMANCE WARRANTY

The Evelyn Wood Reading Dynamics Institute pledges to increase a student's reading efficiency by at least three times. The Institute will refund a pupil's entire tuition if, after completing minimum class and study requirements, he fails to triple his reading efficiency as measured by our beginning and ending tests. Reading efficiency combines rate and comprehension — not speed alone.

EVELYN WOOD READING DYNAMICS INSTITUTE

San Francisco: Fox Plaza, 1390 Market St., 626-7095
 San Jose: 1290 N. First St., 293-8881
 Palo Alto: 770 Welch Road, 327-1991
 Berkeley: 2118 Milvia, 549-0211
 Sacramento: 2015 J St., 444-8277
 Santa Rosa: 1212 4th St., 542-6647

Executive Offices
Oakland
1924 Franklin St.
835-4200

San Rafael
Metropolitan Bldg.
668 Las Gallinas
479-4070

Walnut Creek
1375 Locust St.
933-1837

Fresno
485-8801

Evelyn Wood Reading Dynamics Institute, Dept. 44
1924 Franklin St., Oakland, Cal. 94612

Please send descriptive folder and schedule of classes in my area.

Please send information on company classes.

7/30/68

Name _____
 Address _____
 Phone _____
 City _____ State _____ Zip _____

LAST TWO DAYS
of
SUMMER CLEARANCE SALE
TUESDAY, JULY 30 & WEDNESDAY, JULY 31
CLOSE-OUT REDUCTIONS

ALL REMAINING SALE BOOKS
2 FOR THE PRICE OF 1
including paperbacks already
marked down to 1/2 price

ALL REMAINING SALE RECORDS
2 FOR \$1.50

Sale ends Wednesday at 5:30 p.m.

Your **STANFORD BOOKSTORE**

Businesses Help Support Stanford Summer Festival

Business and industrial firms are backing cultural enrichment in the Bay Area with active support of the 1968 Stanford Summer Festival of the Arts.

Major firms are supporting the festival's unique Guarantor Plan, an investment program that guarantees an 80 percent house for specific performances in the 130-event arts festival. Smaller firms are buying blocks of seats for selected events and distributing them to employees, students or the underprivileged.

The two festival support plans are in their third year.

They have significantly strengthened the festival, according to Stephen A. Baffrey, festival producer, by drawing new groups into its audiences, and giving it a more solid financial base on which to seek the best possible talent.

"No less important, though, is the example these firms are setting in productive, encouraging support for the arts," Baffrey said.

The Fifth Anniversary Season Stanford Festival, which runs to Aug. 9, includes dance, drama, classical music, jazz, film, and art events.

Guarantors agree to purchase tickets

up to a maximum obligation of \$2,500 to cover the difference between actual sales, as calculated four days before the event, and 80 percent of theater capacity. Ideally, the 80 percent goal is met from general sales and the guarantor is not called upon.

Guarantors so far this season include Bank of America, backing all per-

formances of the Preservation Hall Jazz Band, July 18 to 27; and Syntex Corp., the opening night of Broadway's APA Repertory Theater Company.

Festival patrons include I.B.M., Stanford Bank, and Ultek.

Lockheed and I.B.M. have company ticket offices which serve as in-house box offices for the Stanford program.

226-1930

FREE DELIVERY

TOWN & COUNTRY PHARMACY

PRESCRIPTION SPECIALISTS

U.S. Post Office Sub-station

DRUGS, STATIONERY, CANDY, CIGARS

REASONABLE PRESCRIPTION PRICES

SICKROOM SUPPLIES, PHOTO DEVELOPING & PRINTING

Full line of Rubinstein, Almay, Jade East, Chanel, Elizabeth Arden,

Janin, Coty, 4711 Colognes, Revlon Cosmetics, Bonnie Bell

Max Factor, English Leather

Open Daily: 9 a.m. to 9 p.m.

Holidays and Sundays: 9:30 a.m. to 7 p.m.

115 TOWN & COUNTRY VILLAGE

PALO ALTO

(Next door to Lee's Market)

12th ANNIVERSARY SALE

NO OTHER STORE OFFERS SUCH DISCOUNTS!

FLOOR SAMPLE TENT SALE WHITE STAG THERMOS

2-MAN MOUNTAIN UMBRELLA	8 x 10	DISCOUNTS AS LOW AS 1/2 OFF	POCKET CAMPER
SIDEROOM	9 x 9		7 FT. POP TENT
CABIN	10 x 10		9 FT. POP TENT
CHALET	9 x 11		STATION WAG. TENT
FINEST FABRICS	9 x 12		PRAIRIE SCHOONER
ELEMENT CLOTH	10 x 13		FAMOUS WING TENT

BACK PACKERS!

2-MAN MOUNTAIN TENTS
RIP-STOP NYLON—WEIGHS 2 1/2 LBS.
PIMA NYLON—PARKA NYLON

ALSO MADE by WHITE STAG
PACK FRAMES - RUCKSACKS - KNAP SACKS
by WHITE STAG - DINELLI - NEWCO
MOUNTAIN MASTER - HIMALAYAN—ETC.

SLEEPING BAGS

STERLING 2-Lb. MCKINLEY OR SKIER
CLIMATIC 39.99 Reg. 59.50
100% DOWN
NYLON OR PIMA COTTON 2 1/2-Lb. 44.99
COVER-RIIP STOP LINED. 3-Lb. 49.99
EXTRA LONG BAGS IN STOCK ALSO

G.I. TYPE MUMMY BAG 19.99

STERLING MUMMY 3-Lb. 4 lb. 40x80 100" zipper
BACK PACKER NYLON WHITE STAG
LINING and COVER. 19.99 or STERLING. 16.99
Reg. 39.50

42x84 STERLING SCOUT BAG. ALSO A LOT OF SALESMAN'S SAMPLES—SOME ONE-OF-A-KIND Up to 9.99

Reg. 19.99 6.99

SWIM FINS PRO FINS U.S. DIVERS INTERSPORT VOIT and OTHER FAMOUS 5.99 UP Values to 20.99

Reg. 19.99 6.99

LIFE RAFT THERMOS LANTERN THERMOS Stove 2 Burner PROPANE 2-BURNER STOVE Turner Primus 3-oz. O-Matli 19.99 Reg. 33.51

1-MAN 13.99 9.99
New 2-MAN 29.99

PD SALES

Mountain View
1799 EL CAMINO TORRESMERE
OPEN 9 TO 9 MONDAY THRU FRIDAY
OPEN SUNDAY 10 TO 5

CAMPING BEAR

Station Wagon	3.99	Canteens	99c	G.I. Mess Kit	69c
Air	3.99	Scout Axe	99c	Camp Stools	88c
Mat-tress	5.95	Lantern	1.99	Tent Stakes	15c
Cook Set	4.99	G.I. Shovel	1.99	Machetes	1.99
12-Pc. Alum.	8.95	G.I. Mattox	1.99	Ammo Boxes	99c
Portable John	2.99	Water Bucket	99c	Ponchos	1.99
Station Wagon Dad	4.99	Knapsacks	99c	Pistol Belts	99c
		Gold Pans	1.29	Hunting Knife	1.99

TARPS & GROUND COVERS

WINDBREAKS 6x16	6.99
5x7 RUBBER COATED	2.99
6x9 HEAVY VINYL	1.99
COATED NYLON TARPS IN LARGE VARIETY OF SIZES up to 20'x40'	
PLASTIC COVER 9x12	99c
CAR COVER	5.99
BOAT COVER	7.99

MANY OTHER SIZES

DINING FLIES	SCREEN PATIOS
SURFER JACKETS	12.99 Reg. 19.95

BOAT CUSHIONS LIFE VEST Coast Guard Approved 2.79 Reg. 5.95

COTS 5.99 HAMMOCK NAVY TYPE 6.99

LET'S GO Fishing!

Special SALMON EGGS

SALMONETTES Med. Size 45c	19c Jar	KING SIZE CHEESE EGG SUGAR ROF Reg. 85c	39c Jar	Lucky Balls O Fire Fluorescent Premium Size Reg. 1.50	59c Jar
---------------------------	---------	---	---------	---	---------

1.99 Doz. 3.99 Doz. 5.99 Doz.

Raichell #66 Perfect Copy OF MITCHELL 300

Superb fresh water spinning reel. Extra spool included Free! Fully Guaranteed. ALL MODELS MITCHELL REELS 50% OFF

REG. 15.95

RODS-REELS 1/2 OFF LIVE BAIT!!

MITCHELL-SHAKESPEARE-CONTINENTAL RODDY PFLUEGER-SOUTH BEND-OCEAN CITY AND ALL OF THE TOP NAME BRANDS INCLUDED

RODS	COMBINATIONS	REELS
SPIN CAST FLY SPIN BOAT SURF ULTRA-LITE PACK-RODS	MITCHELL #320 REEL #675 - 6 1/2' ROB. Reg. Price 32.90	MITCHELL #308 REEL Ultralite Rod #34-5. Reg. Price 47.95
3.99 UP	MITCHELL #600-P REEL #7305 Boat Rod. Reg. Price 26.90	MITCHELL #309 Left Hand Toe CONOLON ROD #3400 =164 POINT REEL REG. PRICE 24.90
	14.99	7.39
	12.99	9.99
		3.99 UP

FISHING VEST SINKERS LIVE BAIT ROD HOLDERS	KID'S OUTFIT Rod-Float Hook-Line Sinker	WADERS HIP CHEST	LOOSE HOOKS SWIVELS FLIES
SAVE! 99c	99c	Reg. 13.95 8.99 Reg. 19.95 12.99	5c Pkg. 9c Pkg. 3c Ea.
		STOCKING FOOT WADERS 2.99	CREELS REG. 1.95 99c

PRO CLUBS GOLF SALE	MEN'S and WOMEN'S RIGHT or LEFT HAND STARTER SETS	GOLF BALLS 2.99 Dz.
8 IRONS & 3 WOODS 59.99 Men's or Women's Left or Right Hand. Complete Set. Reg. 114.00	INCLUDES 5 IRONS 2 WOODS Limited Supply Reg. 65.00	Woods #5 to #9 9.99 ea.
	PRO CLUBS 79.99 8-IRON SETS Reg. \$160	PUTTER & IRONS 3.99 up =1 Driver Iron 6.99
		WEDGES & WOODS 5.99 up

HUNTING EQUIPMENT

Experimental Film, 'Faces' To Make N. Cal Debut

"Faces," the long-awaited writing-directing encore of John Cassavetes, will receive its Northern California premiere showing Aug. 7 at the Stanford Summer Festival.

The film will be shown at 3:30 and 8 p.m. in Memorial Auditorium.

"Faces" is similar in technique to Cassavetes' controversial "Shadows" (1960), which set a high quality standard for American experimental films and wrought changes in Hollywood commercial cinema as well. Cassavetes' actors are given a situation and then permitted to play out their reactions to each other and to it, techniques which set the film apart from mere cinema

translation of stage drama.

"Faces" is at once a social documentary and a love story. It concerns an upper-middle-class American couple married 14 years who decide suddenly to separate. The film views compassionately their new concepts of friendship, business and religion as well as the pathos of their respective flings of extra-marital sex.

"Faces" is an official entry in this year's Venice Film Festival. Cassavetes had given it only limited showings to date. In late June, it was shown at the National Film Theatre in London, where "Shadows" eight years earlier had sparked a flood of excited argu-

ment about the role of improvisation in film drama.

John Russell Taylor, in the London Times of June 29, said "Faces" proves Cassavetes "an absolute genius as a director of actors. Not one role in 'Faces' is less than superlatively played."

"Faces" is unlikely to become an issue, like "Shadows"; it offers little room for argument. After all, why argue about the major work of a major talent? If it makes up some of its own rules, it simultaneously compels us to accept them; the form and the content are for once, as they should always be, indivisible.

Cassavetes has worked three years on "Faces," about six months of the time in filming.

The 11 actors range from John Marley, veteran of 30 years of acting encompassing every medium, who portrays the husband, to Lynn Carlin, a non-actress secretary who was spotted by Cassavetes in his search for an attractive middle-class type.

Cassavetes, 37, has worked as an actor, producer, director, cameraman, writer and outspoken member of the theatrical society in a career ranging from the early years of television to his current lead role in the hit film "Rosemary's Baby."

Engineering Conference To Be Held On Campus

Up to 1500 scientists and engineers representing nations around the world—including large contingents from Russia, England, France, Germany, Italy, and Japan—will attend the 12th International Congress of Applied Mechanics at Stanford University Aug. 26-31.

Nearly 300 papers on sophisticated aspects of aerodynamics, high temperature shock waves, continuum mechanics, thin shell theory, and similar subjects will be presented during the five days of meetings hosted by Stanford's School of Engineering.

Sir Geoffrey Taylor of Oxford, at

82 the "grand old man" and an acknowledged genius in applied mechanics, will be among those presenting papers. He has given four general lectures at previous congresses, beginning with the first congress in 1924.

President of the congress will be Prof. Nicholas J. Hoff of Stanford, head of the Department of Aeronautics and Astronautics. Special activities will include tours of the NASA Ames Research Laboratory at Moffett Field and the Stanford Linear Accelerator Center.

VISUAL TEACHING MACHINE—displayed by Stanford graduate Larry Fabbro, who designed and built it to teach "visual thinking." Instructions are projected on the frosted glass screen at top and the student carries them out on tracing paper rolled across glass drawing table beneath. An ordinary 35mm slide projector behind the glass plates produces both images from a single film slide by means of a split-mirror system.

Cartridge Trade-in Sale!

\$15 allowance on your old one—Upgrade now to a new Shure High-Trackability elliptical diamond.

V-15/Mk II

THE best cartridge!
Audio Net \$67.50
w/trade, only . . 52.50

M75E
Hi-Track

Audio Net \$39.50
w/trade, only . . 24.50

Also M55E, Audio Net \$35.50, with trade, \$20.50 and M44E, Audio Net \$34.50, with trade, \$19.50.

LAFAYETTE RADIO ELECTRONICS
ASSOCIATE STORE

942 WEST EL CAMINO REAL • SUNNYVALE • 245-7520

MAIN STORE 271 9TH STREET • SAN FRANCISCO • 863-9050

2185 Shattuck Avenue • Berkeley • 549-1214

The
RED LION
HAPPY HOUR
10-11 Nightly
Pitcher 90c Glass 15c

**BURGER DRAFT
POOL**

116 Hamilton, PA
(Next to corner of Alma & Hamilton)

Student Rate:
\$1.50, 2 Lines
For 2 Weeks

Classified Want Ads

Storke Publications Bldg.
Lomita Drive

ANNOUNCEMENTS

Lost

LOST: Lady's silver wrist watch. Reward \$21-2751.

LOST: one Bell motorcycle helmet. If found contact Jeff Barash, Toyon Hall, room 217. Tel 327-2920 X166. Reward.

5 keys in purple crocheted change purse with red beads. Lost in vicinity of Escondido Village and University Avenue. 326-0221.

Men's prescription sunglasses. Labeled "Brunhouse." Call X2912, ask for Candy, before 5:00; After 5:00, call 269-0109.

AUTOMOTIVE

Cars For Sale

DUNE BUGGIES

V & J AUTO SERVICE - Vince Damante
2633 El Camino, Rdwd City. 368-4726.
New & Used Cars. Renault Sales & Service.
KENT DODGE INC.
4190 El Camino 127-8440

967 Dodge Dart. Radio, Heater, Auto. Transm. 10,000 miles, blue, excellent cond. \$1800. 325-1761.

'66 VW - Sunrf. good cond. \$1290. 474-8237 after 6.

'68 Camaro, exc. cond., 1100 miles, 3-sp. stick. \$2500/best offer. X2465; after 6 969-2272.

Reliable 1950 Chrysler 4-door sedan. No repairs. 322-0968.

Cheap Transportation
'66 Buick Special, \$50. 327-4060

FALCON FUTURA. '65. V8. Excellent cond. 4-on-floor, new tires, R/H. \$1075. 964-1650 or Univ. x 2745.

55 Chevy pick-up, V8, 5 new tires, runs good. \$450/best offer. 854-4575 after 5.

Dark blue '56 Chevy V8, 2-dr. Excellent condition. \$400, Bill, x 4441.

'64 CHEVY II NOVA SS, 2 dr. 327 Corvette engine, 4 speed, other speed equipment. 941-1966 after 5.

Motorcycles and Scooters

Reconditioned, preowned
HONDAS & BSA's
HOUSE OF HONDA

We have moved to 2478 W. El Camino 3 miles from campus one block south of San Antonio Road 941-2127.

1967 BSA Lightning—650 cc. Exc. cond. \$950. 328-7932 or 326-5375.

Save \$100 or More!
ON ALL 1967
BSA
SELBY MOTORS

346 El Camino, Redwood City. 369-4112

Special Notices.

Need rider to Michigan Aug. 15 or before. Call 323-6379 after 6:00.

Girl, 27, desires female traveling companion in Europe. 961-5602.

Stanford grad. will drive your car to East coast. Bill, x 4441.

Modern Paintings, Garage Sale. 3144 Mad-dux, P.A., Saturday and Sunday, 11-6.

Third roommate wanted, house in Willows area. Call Jack, 325-5129.

Law & Bus. Grads: Earn \$6.00 for two hrs. work running simple Psych Exper. For info, call 328-1074 eves 6 p.m. - 9 p.m.

Undergrad men: Earn \$1.00 for 15 mins. work. Psych Exper. X2280 10 a.m. - Noon.

Sailboat cruise, Texas to Florida, Fall 1968, Share Expenses. Box 6163, Stanford, Calif.

RENTALS

3 BR, 2 bath Menlo Park furn. all-electric house w/fireplace, very nice garden. Avail. immediately. \$285. 326-6200 X4126 or 325-4962.

Los Altos — 4 br. 2 1/2 bath., family rm., dng. rm., carpet & drapes. Pd. sewer, 36-ft. htd. pool. \$48,300. 961-8787.

FURN. 1 Bdrm. cottage, new. Suitable for single man. E.P.A. 090/mo. incl. util. X 2437 or eve 253-5576.

Help Wanted

MANPOWER INC.
World's largest temporary help service. 4533 El Camino, Palo Alto 941-4181

OLSTEN TEMPORARY
Full 8 hr shifts always available for conscientious men and women. 312 Town and Country V. 327-4992

AMERICA'S CHANGING
Change with it. Hustle posters in your spare time for fun and profit. GNP is a new, improved concept in new, improved concepts. Send your name, weight, shoe size, loyalty number and address and we'll rush a complete, free Poster Profit Kit to you, full of surge.

GROSS NATIONAL PRODUCT
BOX 427, WAYZATA, MINNESOTA 55391

Male Stanford students needed for one-hour psych experiment. \$1.75. X2280 8:30 a.m. - noon.

WANT A PAID VACATION?—Will rent your 3-bedroom Escondido Village apartment for the week of August 18-24 or 25-31. Dr. John Sutthoff, 128 Hazel St., Chico, California, 95926.

National advertising co. needs students for full-time summer employment, part-time fall option. No exp. nec. Public relations work. \$350/mo. Call 296-4199 9 a.m.-2 p.m.

MALES 17-25. Subjects needed for perceptual experiment. \$5 for 2-2 1/2 hours. Call 321-1200 x5766.

MALE MODELS NEEDED
for legitimate work. Experience not necessary. Pay starts at \$15/hr. Appearance requirements stringent. Request application from I.C.C.A., PO Box 6101, Stanford, 94305. Equal Opportunity Employer.

MALES
\$3.50 for two hours or less in psych experiment. All welcome but we especially need men who think we are not fighting hard enough in Vietnam. Ext. 2392. Nancy.

HELP! College grad needs work, any type. Exper. tutor in French, exper. child care. Judy Schiller, 321-1982.

Need inexpensive, but professional alternations help. Call Linda at ext. 3081, or 323-6749.

BUSINESS SERVICES

TYPING: FAST, EFFICIENT, AND ACCURATE IN MY HOME, LOS ALTOS AREA. IBM SELECTRIC. Duplicating Also. MRS. JONES, 948-1781

JTA Typing Service
(IBM Selectric)
(10 type styles)
948-3791

Need a cheap and experienced typist? Call 328-1918.

International team of
PROFESSIONAL TRANSLATORS

from/into all major languages
Specialists in
science, technology, medicine,
law, commerce
15 years in Bay Area
(next to campus)
addis TRANSLATIONS International
Home office: P.O. Box 4097,
Woodside, California 94062
Telephone: 851-1040

Typing — Irene Werner — 327-0448

TYPING — One Day Service — 368-6215.
Technical Typist — 948-6713

IBM Exec. Typing. Publishing background. Good shorthand. 50c page. Pickup Delivery Service. Cynthia 948-0424 Eves w/e 961-3294.

TYPING—Papers, reports, 323-3517

TYPING—Secretary, Neat, Accurate, Helpful. Jane Ewing, 323-2357.

TYPING — (campus ext. 4815) — eve: 326-1532.

TYPING—Executive secretary, IBM selectric, high quality; days, nights and week ends. 969-1949.

ELECTRIC TYPING in my home near campus. Fast service. Reasonable rates. 327-4140.

For Sale or Rent

CAR RACK and carrier, all vinyl covered and foam lined, complete with padlock. Call Ext. 2755.

FOR SALE: Woodside acre plus, nestled amongst oaks; 2 bedroom, 1 bath, 2 carport, secluded haven. New shake roof, beamed ceiling, stone fireplace, ranch-style kitchen, large concrete patio & sundeck, tack room and coral. All this & a view. Asking \$42,500. Owner 366-0214.

Stanford Employees Elect Association Staff

The Stanford University Employees Association (SUEA) held its second meeting last Tuesday night and elected officers to see it through the first year of organization.

But the status of one of the officers, President Ken Croft, was obscure. There were reports Croft had been "terminated" by Stanford prior to the election, but the university personnel department refused to comment on the reports. And Croft himself said he still considers himself a Stanford employee.

Croft, a purchasing agent at the Stanford Medical Center, said nearly 300 persons attended the meeting last Tuesday night and that most of those who were not SUEA members at that time, signed up. He said the exact membership had not been calculated but added, "I imagine we're pushing close to 500 now."

There are an estimated 4,000 non-teaching employees at Stanford that the union hopes to organize.

Other officers elected Tuesday night were Michael Fineo, a maintenance

mechanic in the physical plant, vice president; Mrs. Elisabeth McKenzie, a secretary in the medical center, secretary; and Charles Meyer, an electrician in the physical plant, treasurer.

Committee chairmen selected were: grievance, Hank van den Haak, a cabinet maker in the physical plant; wages, working conditions and benefits, Robert Mills, a staff assistant at the Stanford Linear Accelerator; membership, Geoffrey Jones, a technician at the Hansen Laboratories; and public relations, Daniel West, a property control assistant at Hansen Laboratories.

Croft said the principal goal of the union is "to improve communication between employees and the administration, which has been minimal for a number of years."

He said, "we're not a group of agitators. However, we're not afraid of standing up for what is right."

The officers will serve through the 1968-69 academic year.

Once Around The Quad

TODAY

AUDIENCE BRIEFING: 4:30 p.m., TMU Lounge. Members of the APA Company will discuss "The Cocktail Party."

CHRISTIAN SCIENCE ORGANIZATION MEETING: 7:30 p.m., Women's Clubhouse.

FRESHMAN FILM SERIES: Geology 320. "Desk Set" starring Spencer Tracy and Katharine Hepburn at 8

p.m. and "Major Dundee," starring Charlton Heston and Richard Harris at 10.

JAZZ CASUAL: 9:30 p.m., I-Center. Free Coffee.

STANFORD BRIDGE CLUB: 7:15 p.m., Lower Lounge, Clubhouse. New players welcome. Partners guaranteed.

TOMORROW

AUDIENCE BRIEFING: 4:30 p.m., TMU Lounge. Carl Weinrich will discuss organ music of Bach.

NEW FILMS FROM THE AMERICAS: 4:30 and 8 p.m., Cubberley Auditorium. "David Holzman's Diary."

THURSDAY

ROOTS OF VIOLENCE FILM SERIES: 8:45 p.m., Memorial Church. "An Occurrence at Owl Creek Bridge" and "Christmas in Appalachia." CAROLYN STANFORD' SOPRANO: 8 p.m., Dinkelspiel.

FUTURE

UCM TOUR OF SAN QUENTIN: Aug. 7, 7-9 p.m. If interested come to 3rd floor of Clubhouse. Essential meeting for those going to San Quentin will be held Aug. 5, at 7:30 p.m.

STANFORD SUMMER FESTIVAL
Fifth Anniversary Season

Tues. July 30 Audience Briefing / Members of the APA Company discuss "The Cocktail Party" / 4:30 p.m. / Tresidder Lounge
APA: "The Cocktail Party" 8 p.m. / Memorial Auditorium

Wed. July 31 Audience Briefing / Carl Weinrich discusses organ music of Bach / 4:30 p.m. / Tresidder Lounge
NEW FILMS FROM THE AMERICAS 4:30 & 8 p.m. / Cubberley Auditorium
APA: "The Cocktail Party" 8 p.m. / Memorial Auditorium

Thurs. Aug. 1 APA: "The Cocktail Party" 8 p.m. / Memorial Auditorium
CAROLYN STANFORD / Soprano 8 p.m. / Dinkelspiel Auditorium
CONTEMPORARY THEATER WORKSHOP "Christopher Columbus" 8 p.m. / Nitery Theater

Tickets - MEMORIAL AUDITORIUM

FROM CALIFORNIA ARTISANS, ENGAGEMENT RINGS OF INCOMPARABLE BEAUTY. THE CHALON COLLECTION.

CHALÓN
DIAMOND RINGS

MEMBER AMERICAN GEM SOCIETY

Gleim

119 Stanford Shopping Center
322 University Ave. - Downtown Palo Alto
408 California Ave.

SENIOR MEMBER AMERICAN SOCIETY OF APPRAISERS

Crime

(Continued from page 1)

Stanford police officers are often dispatched to answer calls for open windows, disturbing the peace, alarms, suspicious persons, and vehicle accidents under \$100.

When answering a fire alarm, police are primarily used to control traffic and protect fire equipment.

The Stanford Police Department employs 28 persons, including Chief Gordon Davis and secretary Helene Ingelson.

Wulschleger describes the Stanford officer as "an all-around policeman." He is cross-trained to perform every Stanford police duty from first aid to dispatching units from the station. The average age of the Stanford policeman is 45; they range from 28 to 58.

President John Quincy Adams married the former Louise Catherine Johnson in 1797. They had four children.

FREE HAMBURGER!

HIPPO

MENLO PARK El Camino at Oakgrove

PRESENT THIS COUPON WHEN YOU PURCHASE ONE OF OUR 57 VARIETIES OF "THE HAMBURGER" AND RECEIVE A COMPARABLE HAMBURGER FREE FOR YOUR COUPON Good through TUESDAY, August 6

Sorry, This offer not good for take-out orders.

RALEIGH SPORTS
Model DL22

\$59.95
Famous Raleigh quality
Famous touring comfort
Only a Raleigh is really a Raleigh

BICYCLES FOR SALE

Phillips Coaster Brake \$39.95
Phillips 3-speed 47.95
Raleigh 3-speed 54.95
Raleigh 3-speed,
Superb 59.95
10-speed bicycles .. 64.95-99.95

BICYCLES FOR RENT
325-2945
CAMPUS BIKE SHOP
Next To Women's Gym

A member of our design staff is available to discuss your ideas, special requirements and budget.

Our years of experience in the design and production of luxury homes on-campus and in surrounding communities, together with our reputation for quality and competitive pricing, assure a home that is right for you.

You will have no obligation or expense until you approve plans and price.

FRENCHMAN'S HILL

BOB CARD BUILDER

960 N. San Antonio Rd., Los Altos
For an appointment phone 948-9571