

Merry
Christmas

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Happy
New Year

VOL. XX

FRESNO, CALIFORNIA, THURSDAY, DECEMBER 16, 1965

NUMBER 11

Registration Important To Students

Students who have not preregistered are behind schedule and it is important for them to see their counselor or advisor as soon as they can.

This was announced by Alvin E. Perkins, an FCC counselor. He said over 3,000 day students have received their line cards, which is about three-fourths of the expected enrollment.

"The student body," he said, "is cooperating partly as a result of the fact that a lot of the late student enrollees last fall understand that the line cards are priority reservations. The sooner they get their line cards, the better their chances of enrolling in the classes they want."

Procedures for final registration, Jan. 17-28, begin in the auditorium and proceed as follows:

A. Pick up routing envelope and residence clearance card at auditorium door. Fill in residence card and report to Attendance Office, Room A-128.

B. Return to auditorium for admittance. Check class code board and schedule of courses for open classes. The new schedule of courses will be available in the Admissions Office tomorrow.

C. If classes are closed, use alternate courses listed by your faculty adviser or counselor or secure a pass to see your counselor.

D. No student may have his cards pulled before his appointed hour, but if a student has a class which conflicts with his appointment, he will be permitted to get his cards at any hour after his appointed time.

E. Class cards will be pulled only for courses listed by the counselor or adviser on the yellow preregistration form.

F. Programs will be checked before and after cards are pulled.

G. A schedule showing days and times for all classes and labs must be completed on both the preregistration form and the back cover of the schedule of courses before cards may be pulled.

H. Class cards will be pulled, and registration booklets will be issued and completed.

Budget Form May Change

Campus organization and activities asking the Student Council for appropriations in the spring semester may have to present more detailed budget requests than in previous semesters.

Ron Primavera, student body president, has appointed Jim Shipman and LaCreta Poyer, non council members, to a budget investigating committee on possible budget changes.

"If the council approves this change," Linda Wood, associated student body treasurer said, "We will have a better idea of what the money will be used for and it will be more specific than it is now."

Primavera said the deadline for turning in budget requests will be decided at a later date.

Members of the winning debate team are, from left, Phil Burnett, Tom Springfield, Marty Nichols, Dolores Pade and Tim Mancini. Not pictured is John Porter.

FCC Debaters Place First In Tournament

The Fresno City College Forensics Squad took first place in the debate tournament held at FCC Friday and Saturday. Among the junior colleges competing, FCC won the trophy for the best all-around squad, winning by 200 points.

Placing second was College of San Mateo. Western Valley College took third and Reedley College was awarded fourth.

The University of Southern California was first in the four year college class with 268 points. Brigham Young University placed second by 254 points. The University of Pacific was awarded third with 221 points, and Sacramento State College placed fourth with 218 points.

Three Events

Franz Weinschenk, FCC director of forensics, said that every school participating had to enter in each of the events. They were, extemporaneous speaking, debate and oratory.

The points accumulated by each team were added, and the team with the highest score won the tournament.

Porter Places

Individual awards were given to students having the highest individual scores. John Porter of Fresno City College was fourth with a total of 46 out of 55.

Marty Nichols also of FCC was awarded a certificate of excellence.

For the past four years FCC has been host for the tournament of the Northern California Forensics Association.

Schools Entered

Schools that participated were San Francisco State College, University of Southern California, University of Pacific, Fresno State College, San Mateo College, Brigham Young University, Sacramento State College, West Valley College and Western Washington State College.

Weinschenk said this year was the best showing FCC has ever made. He also thanked the 30 teachers who volunteered to judge events.

The debate team's next tournament will be Jan. 7-8 when they travel to Eureka, Calif., for a dual meet with Humboldt State College on the Humboldt campus.

Jurgens Elaborates On Draft

The Selective Service no longer pulls names out of a "fish bowl."

Frederick Jurgens, chairman of the local branch of the Selective Service, told a meeting of FCC deans and counselors last Tuesday that "the fish bowl concept is no longer true as far as determining who will be drafted."

"We are not taking any boy until he reaches his 19th birthday," he said.

Jurgens repeated the statement he made at a student body assembly in the auditorium a few weeks ago that serious college students need not worry about the draft.

"A boy who has a 2S classification and who is doing satisfactory work should not worry about the draft," he said.

He added that a 2S classification (a student deferment) is usually good for the entire academic year. Deferments, he said, usually expire in October rather than June in order to prevent a student from being drafted during the summer.

Jurgens also stressed the fact that the college must notify the local board of a student's intention to apply for a student deferment within 30 days after the student has enrolled.

A student can also apply for a statutory deferment after he has received his induction notice. The student must request that the college registrar send copies of his college transcript to the local board.

When asked about conscientious
(Continued on Page 3)

Expansion Plan To Be Discussed

By DENNIS MCCARTHY

The State Center Junior College District board of trustees may take the first step toward the creation of a third campus at tonight's board meeting in the library.

Under consideration this evening will be a resolution stating the board's policy on expanding the Fresno City College and

Reedley College campuses and on the addition of a third campus in the near future.

The board authorized Superintendent Stuart M. White to draft the resolution for presentation at tonight's meeting. The drafting of the resolution was authorized by the board at its meeting last Saturday.

The resolution, unanimously adopted by the board, provides the following arrangements:

● The Fresno City College campus be master planned not to exceed 8,000 full-time students, with the initial construction phase planned for a 6,000 full-time student enrollment.

● The Reedley College campus be master planned for 5,000 full-time students, with the initial construction phase planned for a 3,500 full-time student enrollment (estimated enrollment by 1975).

● A new campus be master planned for an eventual enrollment of 8,000 full-time students, with the initial phase of construction planned to accommodate a 6,000 full-time student enrollment.

Meet Needs

The provisions under the resolution are designed to meet the district's needs until 1975. At present, Fresno City College has just over 4,000 full-time students while Reedley College has about 1,300. Those carrying 12 or more units constitute full-time students.

Although the board has not yet decided on the definite location of the proposed third campus, it is believed that it will be constructed somewhere between Fresno and Madera, possibly north of the San Joaquin River.

White said a campus situated in such a location could possibly serve students from Chowchilla, Madera, Clovis, Oakhurst and other fringe areas. The new campus, if approved, is not expected to begin operation until at least 1970.

Present Feeling

The present feeling of the board, as revealed last Saturday, is that FCC should not exceed 6,000 full-time students until the new third campus reaches a full-time enrollment of 6,000 or before a fourth campus is authorized.

White said that in order for FCC to expand to reach an 8,000 full-time enrollment, more land would have to be acquired for classrooms and laboratories and for parking. He suggested that the best direction in which the college could expand would be southward toward McKinley Avenue. White said there are from 12 to 14 acres within this area which could be used for parking.

"When you are speaking of adding acres," said White, "you are speaking in terms of one acre for each 100 students."

He estimated that 100 to 150 acres would be needed to accommodate 8,000 full-time students. The FCC campus currently occupies about 40 acres.

Christmas Formal Tomorrow

Fresno City College will present its annual Christmas formal in the Del Webb TowneHouse tomorrow night from 9 PM to 1 AM.

The highlight of the formal will be the selection of the king and queen, who will be announced during the later part of the evening.

"This should be an excellent evening of entertainment," said Don Perry, Associated Men's Students president. "Bids are going real well, which means a lot of students are planning to come."

Clubs Sponsor

Five clubs are sponsoring candidates for king and queen honors.

Those hoping to reign as queen during the formal are Renee Clendenning, AMS; Ann Machock, Circle K; Kathy Yager, Phi Beta Lambda; Michelle Martin, Associated Women Students, and Jeanette Ginder, Rally Club.

King candidates are Doug Wynne, AMS; Perry, AWS; Hector Herrera, International Club; Al Lopes, Circle K, and Jim Shipman, Phi Beta Lambda.

Night Election

Perry said the elections will be held between 9 and 10:15 PM with the winners being announced by 10:30.

Dress for the occasion will be formal with dinner jackets or dark suits for men.

The Tony Marterie band will perform during the formal.

Chief Sought For Potpourri

An editor is need for the Potpourri, FCC literary and art magazine.

Robert Shaver and Curtis Draper, advisors to the Potpourri staff, said no prerequisites are necessary.

Any FCC student attending day or night classes may apply for the position.

Shaver and Draper will interview any student interested in the editor's position. Their offices are in the Administration Building, Shaver's in Room A 203 and Draper's in Room A 226.

Students should begin now to mail or bring in their literary or art work to Room 203, said Draper.

Shaver said stories and poems should not exceed 1,200 words. He said students must enclose a stamped self-addressed envelope if they want their work returned.

The magazine will be released during the spring semester. No date has been set.

FRESNO CITY COLLEGE
RAMPAGE
PUBLISHED BY THE ASSOCIATED STUDENTS

Published weekly by the journalism students of Fresno City College, 1101 University, Fresno, California. Composed by the Central California Typographic Service. Unsigned editorials are the expression of the editor.

Editor-in-Chief
General Manager
Managing Editor
City Editor
Feature Editor
News Editor
Sports Editor
Copy Editor
Club News Editor
Advertising Mgr.
Business Mgr.

Louis Bell
Elberta Hurst
Dennis McCarthy
Paul Sullivan, Jr.
Katherine Moulthrop
Sandra Dralle
Vernon Peters
Sandi McClurg
Vivian Johnson
Elberta Hurst
Thomas Arriet

Board Will Discuss FCC Expansion Tonight

A resolution which will have a direct bearing on the future of Fresno City College will be discussed tonight at the State Center Junior College District Board of Trustees meeting.

The resolution, adopted by the board and drawn up by Superintendent Stuart M. White, will outline the board's policy on expanding FCC and Reedley College and the creation of a new campus.

Under the plan FCC would be expanded to accommodate 6,000 full-time students and would have enough room to provide ample parking space and classrooms.

Present conditions on campus clearly indicate more room is needed. A look into many science classrooms during the day will find classes sharing equipment originally intended for one class at a time.

During registration many students are delayed at least a semester in taking classes necessary for associate of art and associate of science degrees because of lack of room.

Since FCC has inadequate parking facilities, students are having to park their cars as far south as McKinley and as far north as Clinton. This parking situation alone warrants immediate attention.

With the adoption of the resolution, the board has taken the necessary first step in meeting the needs of this college and of its students. Certainly the immediate conditions on campus should clear away all obstacles that would prevent the approval of the resolution.

Clothing Takes Time Even When Dressed

The Student Council of FCC has a creditable showing in front of its fellow students and guests that have attended Student Council meetings.

Tuesday's meeting was an exception that crops up from time to time. The saddening part about the chaotic and overbearing meeting was the fact that council members were small enough to argue over a point which is rather minute in the bylaws to the constitution.

This point, which consumed 49 minutes of tiring and heated debate, revolved around the question of proper attire for Student Council members.

Even more ironic in nature was the fact that some of the proponents against the proposed change in the bylaws were improperly derressed at this council meeting.

It is conceivable and even relevant that some sort of code be adopted as to the proper attire for council members, but when debate on the proposed change takes up legislative and business time to an excessive degree, something is wrong.

Discussion was so lengthy and debate so hot that the members could not even gain enough solidarity to table the proposed motion or send it back to committee until the time used up forced the issue.

Some members realized the main purpose of the council, legislative business, but even they had to relate it to the clothing issue.

It is, however, heartening to see the attitude with which the Student Council president and vice president are attacking the problem of proper attire.

President Ron Primavera is mindful of the fact that it is the council's duty to change laws that are not well received or that are out of date.

The vice president, Steve Noxon, also mentioned a good point that the time schedule for the council is very tight. "Don't you think we might be allowed more time?" he said.

There are more important issues at stake that the council must take action on. For example, what of the continuing student apathy about the dirty tables in the cafeteria?

There are bigger issues of importance to student government than the petty arguments over clothes. If no agreement can be reached, the council should do away with the prestige symbol of distinctive clothes.

Most of all, it should get down to the business of student government.

—Paul Sullivan, Jr.

Holidays To Begin Vacation

Home for the holidays—and so everyone will have time to find their way, Fresno City College's holiday begins Thursday, Dec. 23.

After a week of gay frivolity and after putting homework off to the last minute, the holiday will close and FCC students will return to their classes Monday, Jan. 3.

Finals will start three weeks later on Jan. 20 and end Jan. 26. The fall semester ends the following Friday, Jan. 28.

To brighten up those final weeks, the Rampage will be published three more times during the semester, Jan. 6, 13 and 20.

Exchange Column

Birchers, Soap And Zombies

Humboldt State College
John Rousselot, a publicity man for the John Birch Society, spoke here last Friday. Topic of his speech was The Civil Rights Movement and the John Birch Society.

University Of Santa Clara
Vice President Hubert Humphrey received an honorary doctor of laws degree Dec. 4. Accompanied by California Governor Edmund Brown, he gave a "major policy" speech.

Bakersfield College
An SOS — Send Over Soap — campaign will end tomorrow, according to the Renegade Rip. The soap will be sent to the marines in Viet Nam who will distribute it to their native allies. Sponsored by the veterans club, a trophy will be given to the club donating the most bars.

San Joaquin Delta College
The Political Affairs Council has secured another movie serial for screening during the lunch hour. They will present "Zombies of the Stratosphere."

The serial involves an invasion from outer space by Zombies, who seek to enslave and/or annihilate the earth.

College Of San Mateo
Donators were stopped on their way to donate blood and books to the South Vietnamese by a group protesting the drive. Both groups were removed to the patio outside the student lounge, where they debated the United States' policy in South Viet Nam.

The pledge a donor signs says, in part, "We may not all agree on all aspects of the United States' involvement in South Viet Nam, but we do all emphatically agree as to the urgent necessity of the basic United States action in this area."

Committee Ponders Change

Fresno City College's Ram emblem and official periodicals are under consideration for possible change by the FCC publications committee.

Chairman Tim Welch, public information officer at FCC, stated that the committee is studying the possibility of having a two-year catalog, a uniform format for all FCC brochures and a more representative Ram seal.

The three changes were proposed at the Nov. 18 meeting of the committee. Welch said that the results of the study will be presented at the next meeting, which will be after the first of the year.

Welch said that the committee thinks that the Ram emblem should possibly be changed because the three figurines on it are not representative of the present instructional divisions at FCC.

"The change to a two-year catalog would cut down the work load tremendously," Welch said, "but the problem is how accurate it would be."

Welch thinks that a change in all FCC brochures is very necessary.

"If a uniform format is adopted," he said, "all brochures should give the feeling that it represents FCC as a whole and not just a particular department."

FCC Freshman Tells Experiences

Linda Garrett, a journalism major, is studying in the United States this year after graduating from Yamato High School, Japan.

Miss Garrett lived at Tachikawa, a military base about 40 miles from Tokyo. Her father is a colonel in the air force. She attended Yamato High School, an American school on the base, for two years.

Miss Garrett took part in an experimental education arrangement called the module system in her last semester of high school.

What Is A Module?

"In the module system," she said, "each student has a certain amount of class periods or modules as they are called. Each one last 25 minutes.

"One module is a lecture with a lot of students. Two modules is a class hour with about 30 students. Each student has three to four free modules every day."

Modeled In Tokyo

In addition to her studies, Miss Garrett was a part-time model in Tokyo. When questioned about the Japanese people, she said, "As individuals they are friendly. They are a very busy people. More and more you can see that they are becoming westernized, especially the young people. They dress like American teen-agers and like the same kind of music."

In addition to Japan, Miss Garrett has also been to the Philip-

Poll To Be Sought Soon

A five question poll on Viet Nam will be proposed by Joyce Miles, election commissioner, to the student council next Tuesday.

If passed, the poll will appear in conjunction with the regular student ballot held January 12.

"We would like to see what the student body thinks of this issue," said Ron Primavera, Associated Student Body president.

Proposed Questions

The questions in the proposed poll are as follows:

1. Do you agree with the present military policy in Viet Nam?
2. Do you feel that we should withdraw our troops?
3. Do you feel we should have a more aggressive military policy?
4. Do you feel that we should return to the role of advisors only?
5. I do not have sufficient knowledge to voice an opinion.

Proposition Reconsidered

Originally a single question was proposed at the council meeting held on Student Government Day, November 30. It was reconsidered and turned down at the following council meeting held December 7.

"With five questions," said Ron, "we could get a more well rounded idea of student opinion."

WILLIAM RUMLEY

DAVID HENDRICKSON

HUGH GOLWAY

FCC History Instructors Discuss U.S. Policy Toward Viet Nam

By NELLIE BONILLA

In a discussion of United States foreign policy in Viet Nam, Hugh Golway, David Hendrickson and William Rumley, history instructors at FCC, all agreed that new foreign policy should be applied. However, they said that first the present policy should be carried out.

The question-and-answer session, sponsored by Alpha Gamma Sigma, was held in Committee Room A of the cafeteria Friday.

Golway stated that the United States cannot get out of Viet Nam now because it would hurt its prestige in other countries. He said that similar countries like Viet Nam would have nobody to turn to for help from communism.

Red China

Rumley stressed that the Viet

Nam war was really a "great struggle with Red China" and that the United States will have to have a coexistence policy with them.

Hendrickson said this country needs a new policy to bring us on terms with China.

"A new approach should be used," he said. "First, China should be admitted to the U.N. Second, a friendly policy should be applied towards China, and, third, we should recognize that we will have to deal with China."

Peaceable Victory

"The conference table will be the victory of the Viet Nam war," said Golway. "All the U.S. wants is a settlement that Viet Nam and similar countries will be left alone."

"Some of the harassment directed toward our government

should be directed to Hanoi, because our government is always ready to negotiate."

Vocational Nurses Will Graduate On January 27

Thirty-six students will graduate from the Fresno City College vocational nursing program on Jan. 27.

Students will graduate after completing three semesters of training. They attend lecture classes and receive practical training in local hospitals.

"They receive about two-thirds of their training in practical hospital experience," explained Mrs. June Pool, nursing instructor.

"Most of them are already lined up for work before they graduate. They are interviewed by the hospitals."

She explained that after graduation the nursing student must pass the state board nursing examination to receive a license.

"A vocational nurse may work at any hospital under the supervision of a doctor or registered nurse," she noted.

Mrs. Pool stated that students must meet certain qualifications to enter the program.

"They must receive an acceptable grade on the college entrance examination, be 18 years old, maintain a C average, meet physical and economical requirements and be a full time student."

FCC Student Wins Viet Nam Medal

The Navy Air Medal was awarded last week to Keith A. Panttaja, an FCC business major.

The medal was awarded "for meritorious achievement in aerial flight as a crew member in a fixed wing aircraft."

Panttaja enrolled at FCC in September after serving in the navy as a navigator from 1961 until July of 1965.

Midway

"Our crew was aboard the carrier Midway during the cruise that won us the medal," Panttaja said. "Our plane had been launched from the ship as a tanker."

He said that it was their job to refuel the fighters that were attacking a North Vietnamese PT boat that had run aground on a sand bar.

"On our way to the refueling area," he said, "we noticed another PT boat. The more we looked, the more boats we saw. We were told to stay around and keep looking because we might find something."

Enemy

Panttaja said they found seven small cargo vessels and four PT boats.

"We were told to hang around and direct the other planes to the area. We destroyed or heavily damaged all the boats we spotted."

He said that except for one instance he had no real close contact with the Viet Cong. Panttaja and one of his buddies were on liberty in Saigon.

"Despite three marine guards somebody wired a hand grenade to the landing gear of our plane. If we hadn't spotted it in a pre-flight inspection, we'd have had it," he said.

"If I'm lucky in the future," he said, "I hope to get on with a commercial airline."

Jurgens Explains Draft Deferrment

(Continued from Page 1)

objectors, Jurgens said the board could not exempt any student who attended church regularly or who was an active member of a religious sect. He did say, however, that certain religious convictions may influence the board's decision to assign an individual to non-combatative service.

Jurgens said the Selective Service tripled the draft quota after the Viet Nam war began. He said that the Selective Service fills the draft quota for the navy and the air force as well as for the army.

"We sometimes classify students 1A just to get an idea of their physical condition," he commented. "But we have no jurisdiction over determining whether a person is physically fit."

Jurgens said the Selective Service does not induct persons who have proven to be mentally and physically unfit. He also stated that persons convicted of a felony offense are not inducted.

"All the board can go on is what information is on file about the student," he said. "Any additional information which might affect a student's classification must be submitted to the board in writing by either the student himself or by his adviser or counselor."

Club News

Circle K Distributes Bill Of Rights

Fresno City College's Circle K Club participated in the Bill of Rights Week. The purpose was to promote the ideals in the Bill of Rights and the Declaration of Independence upon which rests the foundation of the United States.

Members of the club distributed copies of the Bill of Rights to students and faculty last Thursday.

Bart Turner, club president, was the driving force behind the Bill of Rights Week project. Turner said he is very pleased with the

acknowledgments received from the faculty and student body in regard to Circle K's efforts this year.

"Our next project," Turner said, "will be our participation with the March of Dimes during the following three months."

Final preparations are being made for the annual Christmas formal tomorrow night in the Del Webb TowneHouse. The formal is cosponsored by the Associated Men Students and the Associated Women Students.

Don Perry, AMS president, has requested that anyone interested in helping put up decorations meet at Del Webb's tomorrow at 2 PM.

Voting for the king and queen will take place at the door. Bids may be obtained in the foyer of the cafeteria.

The Latin American Club will have a cake sale from 9 AM until 2 PM tomorrow in the cafeteria.

Music, Tree, Luncheon Highlight FCC Holiday Season Activities

Christmas celebrations are underway at Fresno City College. Tonight's performance will feature the Fresno City College choir under the direction of C. Lowell Spencer. The choir will present selections from a Mass by Vivalde, the Last Words of David by Randall Thomas, Let the People Praise Thee by Gene Berger and a cantata by Clokey.

Two of the pieces will be accompanied by trumpet.

A Christmas luncheon will be held today in the cafeteria from 11 AM to 1:30 PM and from 5:30 to 7 PM. It will be similar to the Thanksgiving luncheon last November.

Dale Lumsden, cafeteria manager, said that 500 people are expected during the noon hour and between 75 and 100 in the evening.

DICK'S LAUNDROMAT
Wash 20c Dry 10c
Wash 10c Wed. & Thurs.
Large Loads 25c, 30c, 50c
(incl. Rugs, Spreads, Blankets)
"Hair Dryers 10c & 25c"
1123 E. Belmont
Bet. Van Ness & San Pablo

ANTHONY CATANIA & AUGUSTO ALTAMURA
INVITE ALL FCC STUDENTS & FACULTY MEMBERS
TO THE
HOUSE OF CAFFE' ESPRESSO
HOME OF THE BEST ITALIAN COFFEE, RUSSIAN, VIENNESE
& AMERICAN COFFEE.
ALSO MILKSHAKES, SANDWICHES AND ICE CREAM
4239 E. Fountain Wy. @ Cedar at Shields 222-7374

**ALSTROM'S
COLLEGE PHARMACY**
PROFESSIONAL PHARMACISTS
See Our Complete Selection of College Outline
Series — Pocket Text Books
SCHOOL SUPPLIES • COSMETICS • MEDICATION • TOILETRIES
1429 North Van Ness Fresno, Calif.
Phone AD 3-2127

**WE WISH
HAPPY HOLIDAYS
AND
ALL GOOD THINGS
AHEAD FOR 1966**
Manager and Staff
YOUR FCC BOOKSTORE

Athletes Honored At Fall Banquet

Tom Gross, Larry Stocks and Ernie Nolte were awarded top honors in the annual Fresno City College fall sports award banquet Monday night in the cafeteria.

Gross, a member of Coach Gene Stephens' water polo team the past two years, and Stocks, a second year cross country runner, were voted the most outstanding performers by their teammates.

Nolte received the Joe Dale, Sr., and Coffee's All American Award as the most outstanding player for football. He was also placed on the All Valley Conference team a few weeks ago by the league coaches.

Receiving the awards as most improved player were Bob Grimm, water polo; Steve Garcia, cross country, and Jess Ruelas, football.

Other football awards went to Richard Gorubec as outstanding lineman; Freddie Figueroa, outstanding back, and Gene Suglian, honorary captain. All three were selected for the All Valley Conference team.

Sixty-four athletes received letters at the banquet. They included 41 football players, 15 water polo players and eight cross country runners. Four cross country lettermen — Garcia, Stocks, Phil Martin and John Begue—received trophies instead of the championship jackets presented to the other members of Coach Bob Fries' Valley Conference champion cross country team.

The main speaker at the banquet was Harry Anderson, head football coach at San Jose State College. Radio sportscaster Dick Sheppard was the master of ceremonies.

Athletes receiving lettermen honors included:

Football—Bruce Bennett, Larry Bingham, Mark Bogdanovich, Lyle

Buckert, Frank Coronado, Clyde Corsby, Mike Dowd, Fred Figueroa, Richard Figueroa, Steve Fuller, Richard Gorubec, Tom Harley, Ervin Hunt, Bob Inderbieten, Pat Jackson, Don Jurkovich, Howard Lewis, David Mal, Paul Mahlow, Roger McClaughery, Jeff Natali, Douglas Nelson, Jim Newman, Ernie Nolte, Ron Ortega, Oscar Pendergrass, Larry Pepper, Bill Rakow, Richard Ramirez, Dave Rickerd, Lewis Roberts, Jess Ruelas, LaVonn Scott, Jeff Sturgill, Gene Suglian, Delbert Thompson, George Valdez, Don Valerio, Rich Wegley, Keith Marks and Jim Neeley.

Water Polo — Richard Benson, Mike Garrison, Bob Grimm, Tom Gross, Jay Huneke, Blair Looney, Dick McMath, Chris Murray, Claude Patterson, Andrew Prokop, Charles Taylor, Tracy Terzian, James Wakefield, John Winstead and Ken Yagen.

Cross Country — Steve Garcia, Larry Stocks, Phil Martin, John Begue, John Garcia, Ben Mendiola, Alton Durst, Frank Luna, Dave Dunagan, Lenard Casillas, John Yount and Kent Smith.

JOHN TOOMASIAN

HANS WIEDENHOEFER

Ram Wrestlers Set For Orange Coast Meet

The Fresno City College wrestling team will be host in a nonconference dual wrestling match with Orange Coast College tomorrow at 4 PM in Room 207, in the FCC gym.

The Rams were in Westwood Saturday and made a strong showing in the Southern California Collegiate Wrestling Tournament at UCLA.

The FCC matmen tied for sixth while competing against two-year and four-year colleges from Southern California and Arizona.

Fresno was paced by two outstanding performances by Carlos Gayton and Fred Contreras.

Gayton, who only recently joined the team, proved to be a pleasant addition by scoring five wins and winning the 130 pound division.

Gayton, a freshman from Clovis High School, clinched the 130 pound class by defeating a 1965 Southern Section CIF champion in the finals.

Contreras placed fourth in the 115 pound division. He lost his final match to last year's national collegiate tournament runner-up. The match went into overtime.

Orange Coast College also competed at UCLA finishing eighth. It was their second competitive meet of the year. In their only

dual meet of the season OCC was toppled by El Camino College 31 to 17.

Jim Hodge appears to be OCC's top wrestler. He placed second in the 167 pound class at UCLA. Ram Al Binatina is tentatively scheduled to be Hodge's opponent Friday.

Terry Lorentzen and John Geyer are other top wrestlers for OCC. Both scored pins in their opening performances against El Camino.

Ram Coach Hans Wiedenhoefer said, "Orange Coast has a very fine team. Friday's match promises to be a tough one for us, but the boys have been working hard and they should be in shape for a win."

The tournament team results were as follows: Arizona State, 99; El Camino Junior College, 86; Cal Poly at San Luis Obispo, 76; Cerritos, 49; Phoenix Junior College, Ariz., 38; Fresno; Bakersfield, 28; College of Sequoias, 25; Orange Coast, 24; Grossmont, 23; and University of Arizona, 18.

FCC Rams Await Holiday Tournaments

The Fresno City College basketball team plans to keep in spirit with the holidays by handing out more than they receive in two tournaments over Christmas vacation.

The Ram cagers, coached by John Toomasian, will participate in the 16-team Modesto Junior College Tournament Dec.

20-22 and travel to Santa Maria on Dec. 27-29 for the Allan Hancock Junior College Tournament. The Hancock tourney will involve eight teams.

The Rams will play their first game of the new year at home Jan. 4 against the Tigers of Reedley College.

In action at home last weekend the Rams turned in what Coach Toomasian called "their best performances thus far" despite FCC's one loss.

The Rams opened the weekend with a 92 to 75 victory over the Indians of San Bernardino Valley College. Riverside City College, two-year defending state champions, managed to slip by the Rams for the third time in two seasons as they downed FCC 72 to 69 Saturday night.

Ram center Paul White and guard Hart Polk proved to be the difference against SBVC as they notched 22 points apiece. Ken Delpit, Polk's backcourt mate, chipped in with 15 points.

The Rams put on a valiant display of Toomasian-brand basketball in their game against Riverside City College Saturday night. Using the fast-break and a staunch defense FCC was able to remain very much in the game despite the Tigers' impressive height advantage.

With 2:25 remaining, Delpit stole the ball from the Tigers' Steve Barber and dribbled the length of the court to narrow the deficit to 69 to 67.

Then the Tigers attempted to

stall out the clock, but a determined Ram team once again stole the ball, and work for the tying basket. They failed as Fred Smith picked off the misfire shot with 1:16 left in the contest.

Time Runs Out

Once again the Tigers went into their stall pattern, but the anxiety of the Rams resulted in the fouling of Smith, who responded making it 71 to 67, with 37 seconds remaining.

Bobby Lee connected with a jumpshot from the right side of the key, making it 71 to 69 with only 27 seconds remaining to play.

Jim Gardner was fouled and was given a one-and-one free-throw situation: he sank the first one, but missed the second one. The Rams recovered the rebound and tried from the half court line with only one second remaining and the shot was off the target and the Tigers won, 72 to 69.

Scoring Summaries

Fresno 92—White 22; Polk 22; Delpit 15; F. Sanders 10; Lee 7; Slade 7; L. Sanders 4; Kennedy 2; Rouanzion 2 Wulf 1.

San Bernardino 75—Powell 17; Kjorvestad 17; Sweeney 13; Strassburg 13; Oliverius 6; Mahlstedt 7; Llamas 4.

Riverside 72—Smith 21; Bunce 17; Gardner 12; Barber 10; Bonzoumet 10; Cooper 2.

Fresno 69—Lee 19; Slade 15; Polk 12; White 9; Delpit 8; Rouanzion 6.

Resolution Provides For JC Playoffs

A resolution has been passed at the recent California Junior College Student Government conference which will provide for a state wide football playoff culminating in a state championship.

Ron Primavera, FCC student body president, said the resolution will not be official until the California Junior College Association approves it.

He said the emphasis of the program will be on the conference champions. All conference champions will have an opportunity to participate in the playoffs regardless of their won-lost record. Through the playoffs a northern and a southern state champion will be determined. They will then meet for the state title.

If the resolution is approved, Primavera said, the Junior Rose Bowl will be discontinued. He asserted that many teams have been subjected to crushing defeats because of the desire to impress bowl selection committees. Running up scores will not affect participation in a playoff since competition is limited to conference champions.

goals

Personal objectives are about as varied as viewpoints on what constitutes success.

Consciously or not, a man's goals are modified from time to time. Even so, the man who can set his sights early and stay on course is a good deal better off than the man who wavers.

Having the opportunity to work independently and develop your resources to their fullest potential may fit in with your career objectives. If so, you should investigate the field of life insurance sales and sales management. The business offers many challenges, and Provident Mutual can give you an early start by beginning your training in our Campus Internship Program for college students.

It might pay you to find out more.

NICK MASICH
KUVER ASSOCIATES
1295 Wishon
269-9274

PROVIDENT
MUTUAL LIFE
INSURANCE COMPANY OF PHILADELPHIA
a century of dedicated service

The Best Costs No More

SPORT SHIRTS
4. up
Coffee's
UNIVERSITY SHOP
966 Fulton Mall

FURNITURE

GIFTS

1028 NORTH FULTON TOWER DISTRICT

ADVERTISED IN
PLAYBOY
CRAIG IS HERE
CADILLAC OF CAR STEREO
AUTO-STEREO CO.
Largest Tape Selection In The Valley
2227 E. BELMONT
AVOID XMAS RUSH — BUY NOW
20 Year Auto Sound Specialist Ph. 485-1231
AUTHORIZED REPAIR STATION
Open 'til 9 'til Xmas

SPECIAL TUTORING

Freshman Math and Physics. Also terminal and complete courses in Engineering Drafting, Surveying, Radio, TV & Industrial Electronics (color TV emphasized). Other technical trades available. 10 month concentrated courses.

Information Call:
FRESNO TECHNICAL COLLEGE
Phone: 227-2951

Shakey's
PIZZA PARLOR
& Ye Old Public House
"17 Varieties of Pizza to Choose From"
Live Music
(Friday and Saturday)
ORDERS TO GO
1266 Abby 233-0501