

Board Coord

"If a more advanced selective draft system could be created, I wouldn't mind losing my job in favor of such a plan," Jay Hathaway, coordinator of the Selective Service in Fresno, said in an interview.

He said that if a new plan were drawn up by Congress he would have to obey it, since it would be a law.

When asked about the seeming indifference of draft boards, Hathaway said that they (the local boards in general) are aware of weaknesses and want to improve them to meet the needs of the majority of registrants in the Selective Service system.

Interested In Situation

"This shows that they are interested in the draft situation," he said.

He said that it automatically means that all people are interested in the welfare of the student where the draft is concerned.

"They (seemingly unsympathetic board members) have served in the armed forces, and it's their attitude that students, both good and bad, academically, should lay down their lives on the battle line, no matter what the cost," he said.

Rumors

Rumors have been traveling throughout some of the Fresno college campuses in the past few weeks that the draft boards are losing some student classification material which is resulting in the drafting of students who are doing relatively well in school.

When asked about the rumor, Gordon Wilson, assistant dean of

students at Fresno State College, said that because of the volume of material that is sent to the draft board each day there is a possibility that someone could be singled out and drafted even though he is in school.

"The student needs only to be alert and conscious of these matters," he said.

Not Aware Of Rumor

Hathaway said that he has not heard of any material being lost but agreed with Wilson's viewpoint.

When asked about a lottery system, Hathaway said that it wasn't anything new and that it was used during World War II. "It could also create heartache and misunderstanding," he said.

"A lottery system also increases the clerical problems of the local

boards. It becomes quite difficult to keep track of the registrants and transmit the numbers accurately."

Lottery System

The lottery would pick up by lot the men to be drafted who are physically and mentally fit. The names of all eligible men would be placed together and the required number drawn.

"Also under a lottery system, we would have many more draftees, and it might appear to other countries that we were building up our armed forces for some ulterior motive. We might quickly be classified as a war monger by some countries."

Hathaway also said that a lottery system would not accomplish anything that the present system hasn't.

Joe Kelly, FCC dean of admissions, and Wilson of FSC agree that under the present selective service system students who are doing well in college are not generally drafted.

Kelly said that the draft system should allow a student attending a junior college at least five semesters and at least five years at a four-year college.

Hathaway said that he was not sure whether or not he agreed with such a time allotment for students.

"If a student attended both a junior college and a four-year one, he might have a student deferment for seven years," he said. Besides, a younger man will follow orders better in the service than one who is older."

Choir Presents Two Performances Today

The Fresno City College Choir will present its annual Christmas program today in the Cafeteria at 2 PM and again this evening at 8 PM. The choir will be directed by Lowell Spencer.

The program will open with an organ prelude "Hymn to the Moon" by Purvis played by Alex Molnar, a music instructor.

The 75-member choir will sing Psalm 150 by Kent Newbury and Jesus, Priceless Treasure by J. S. Bach.

Solo Presentations

Solo selections from Missa Solemnis by Beethoven will be sung by Judy Ihde, Janet Houlding, Kathy Reams, Janice Cones,

Ron Gongales, Ray Smith, John Clatworthy and Albert Cowger.

Kathy Reams, soprano, and Bob Clark on the English horn will present The Shepherds Had an Angel by Beasley.

Lowell Spencer said that the quality of the English horn lent itself to the atmosphere of the ancient Christmas spirit.

Coming of Christ Child

When the Christ Child Came by Clokey will also be sung. Solo voices are John Clatworthy, Ray Smith, Kathy Reams, Ron Gonzales, Norma Federico and Kathy Engstrom.

Admission to the concert will be free at both performances.

Questions And Answers

Psychiatrists Will Speak About LSD

Two University of California psychiatrists will give a talk on LSD and the student in FCC's Gymnasium tomorrow at 11 AM. A question and answer period afterwards is planned.

Drs. J. Thomas Ungerleider and Duke D. Fisher are both in residency at the UCLA Neuropsychiatric Institute in Los Angeles. Both doctors have been associated with the United States Senate Judiciary Committee to Investigate Juvenile Delinquency earlier this year.

Dr. Ungerleider has written eight books in the field of psychiatry and co-authored seven others. Dr. Fisher has assisted in four of the joint publications.

Discovered Accidentally

LSD (lysergic acid diethylamide) is the controversial hallucinatory drug discovered accidentally by D. A. Hoffman in 1943. At the time Hoffman worked for a pharmaceutical firm in Switzerland.

Dean of Instruction John McCuen in a recent faculty bulletin

urged all faculty members to dismiss their classes for Friday's assembly unless a scheduled test or other event made it impossible to do so.

McCuen said of Dr. Ungerleider, "I had a chance to hear him earlier this year, and in 15 minutes he gave the most scholarly and balanced presentation on this matter that I have yet heard."

LSD Use

In one of their articles, Drs. Ungerleider and Fisher noted that LSD is in use by some students as young as junior high school age and stated that "there is a great deal of confusion and disagreement about LSD, but a few things are known about it, and one of them is that it is dangerous."

In a report for the Journal of the American Medical Association, they noted the severe side effects of LSD use in 70 cases during a seven month study in the Los Angeles area.

Would Honor Progress

FRESNO CITY COLLEGE

VOL. XXI

FRESNO, CALIFORNIA, THURSDAY, DECEMBER 15, 1966

NUMBER 12

TROPHY WINNERS — The FCC debate team jubilantly holds the trophy they won for placing first in the two year division of last week's debate tournament. From left they are, Rick Lehman, John Black, Jim Johnstone, Spencer Kendig, Tom Stringfield and Alan Decker. Yazijian Photo

Petition Deadline Coming

All petitions for student body office candidacy must be turned into the Admissions Office by 3 PM, December 21.

According to the Constitution of the FCC Associated Students, to be eligible to run for an office of the Associated Students of Fresno City College, all students, except for incumbents, must maintain at least 12 units during the semester of their candidacy. The candidate must also "have at least a 2.0 grade point average for his total college record at the close of the semester."

The only exception to this is the first semester student, "whose eligibility is based upon a 2.0 grade point average at the midterm of the semester of his candidacy."

"A candidate for president or vice-president shall have completed at least one year at FCC at the time of his taking office." He must be maintaining a 2.5 grade point average and must carry no less than 8 units during his office.

All other council members must carry "at least 10 units during the term of their office, and eligibility of first semester students will be based on high school transcripts."

Present student body officers are Tim Mancini, president, Richard Machado, vice-president, Mary Ponzo, secretary and Rod Haron, treasurer. There are also 16 representatives and 6 commissioners.

Two Year Division

FCC Debaters Take First Place Victory

Fresno City College's forensics squad won first place in the two-year division of the annual tournament of the Northern California Forensics Association.

This tournament was held last Friday and Saturday at FCC.

Placing behind FCC, which scored 203 points, were College of San Mateo, second, 177 points; West Valley College, 169 points and San Joaquin Delta College, fourth.

Top Score

In the four-year division, the University of San Francisco won first place with a team total of

222 points with Fresno State College placing second and the University of Pacific third.

Members of FCC's winning squad are Tom Stringfield, John Black, Jim Johnstone, Alan Decker, Richard Lehman and Spencer Kendig.

Johnstone was the only man in the two-year division to receive a superior rating for outstanding individuals.

Members Rated

Black, Decker, Kendig and Lehman all received excellent ratings for FCC.

(Continued on Page 3)

Students Register Complaints About FCC

By BILL PEYTON

Forty-one people, largely composed of FCC students, met Monday evening in the cafeteria to organize a student-faculty coordinating committee.

Their purpose, according to Rick Lehman, their president, is to establish better liaison between students and school authorities and "to liberalize" the campus.

The committee had no official adviser as of Tuesday.

Unofficial Group

The unofficial organization began when eight students met in

an off-campus apartment Dec. 5 and compiled some questions to ask the Student Council Dec. 6 in the council's regular meeting.

Questions

They wanted to find out:

(1) Why approval is necessary to distribute literature on campus?

(2) Why the Rampage doesn't print more controversial items?

(3) Why the campus police need uniforms, including billy clubs and handcuffs?

(4) Why there aren't more cul-

tural events and controversial speakers?

(5) Why the health center doesn't have a physician?

(6) Why library hours can't be extended to limited time on weekends?

Some of these questions were answered during the council meeting. The council remained in session one-half hour over normal 1 PM adjournment and further discussion carried for another hour into the student body president's office.

Here are some answers.

"We must approve literature and posters on campus to insure we don't have obscenities," Richard Cleland, the dean of men, said. "We also provide organization by preventing conflicts in schedules. We must also follow state law."

Section 8454 of the Education Code prohibits distribution of literature when its purpose is to spread propaganda or to foster membership in organizations not under control of school authorities."

Paul Sullivan, Rampage editor, said in part,

"Whether or not news is controversial is an inherent quality of news itself and must not be the making of the newspaper that prints it. We don't try to drum up issues, but we do mirror campus events."

Concerning campus police uniforms, Cleland said that they are tools of the trade just as business administration uses business machines. The students should become familiar with their equipment, he said.

Concerning cultural affairs and

(Continued on Page 3)

Board Coord

Would Honor Progress

"If a more advanced selective draft system could be created, I wouldn't mind losing my job in favor of such a plan," Jay Hathaway, coordinator of the Selective Service in Fresno, said in an interview.

He said that if a new plan were drawn up by Congress he would have to obey it, since it would be a law.

When asked about the seeming indifference of draft boards, Hathaway said that they (the local boards in general) are aware of weaknesses and want to improve them to meet the needs of the majority of registrants in the Selective Service system.

Interested In Situation

"This shows that they are interested in the draft situation," he said.

He said that it automatically mean that all people are interested in the welfare of the student where the draft is concerned.

"They (seemingly unsympathetic board members) have served in the armed forces, and it's their attitude that students, both good and bad, academically, should lay down their lives on the battle line, no matter what the cost," he said.

Rumors

Rumors have been traveling throughout some of the Fresno college campuses in the past few weeks that the draft boards are losing some student classification material which is resulting in the drafting of students who are doing relatively well in school.

When asked about the rumor, Gordon Wilson, assistant dean of

students at Fresno State College, said that because of the volume of material that is sent to the draft board each day there is a possibility that someone could be singled out and drafted even though he is in school.

"The student needs only to be alert and conscious of these matters," he said.

Not Aware Of Rumor

Hathaway said that he has not heard of any material being lost but agreed with Wilson's viewpoint.

When asked about a lottery system, Hathaway said that it wasn't anything new and that it was used during World War II. "It could also create heartache and misunderstanding," he said.

"A lottery system also increases the clerical problems of the local

boards. It becomes quite difficult to keep track of the registrants and transmit the numbers accurately."

Lottery System

The lottery would pick up by lot the men to be drafted who are physically and mentally fit. The names of all eligible men would be placed together and the required number drawn.

"Also under a lottery system, we would have many more draftees, and it might appear to other countries that we were building up our armed forces for some ulterior motive. We might quickly be classified as a war monger by some countries."

Hathaway also said that a lottery system would not accomplish anything that the present system hasn't.

Joe Kelly, FCC dean of admissions, and Wilson of FSC agree that under the present selective service system students who are doing well in college are not generally drafted.

Kelly said that the draft system should allow a student attending a junior college at least five semesters and at least five years at a four-year college.

Hathaway said that he was not sure whether or not he agreed with such a time allotment for students.

"If a student attended both a junior college and a four-year one, he might have a student deferment for seven years," he said. Besides, a younger man will follow orders better in the service than one who is older."

Choir Presents Two Performances Today

The Fresno City College Choir will present its annual Christmas program today in the Cafeteria at 2 PM and again this evening at 8 PM. The choir will be directed by Lowell Spencer.

The program will open with an organ prelude "Hymn to the Moon" by Purvis played by Alex Molnar, a music instructor.

The 75-member choir will sing Psalm 150 by Kent Newbury and Jesus, Priceless Treasure by J. S. Bach.

Solo Presentations

Solo selections from Missa Solemnis by Beethoven will be sung by Judy Ihde, Janet Houlding, Kathy Reams, Janice Cones,

Ron Gongales, Ray Smith, John Clatworthy and Albert Cowger.

Kathy Reams, soprano, and Bob Clark on the English horn will present The Shepherds Had an Angel by Beasley.

Lowell Spencer said that the quality of the English horn lent itself to the atmosphere of the ancient Christmas spirit.

Coming of Christ Child

When the Christ Child Came by Clokey will also be sung. Solo voices are John Clatworthy, Ray Smith, Kathy Reams, Ron Gonzales, Norma Federico and Kathy Engstrom.

Admission to the concert will be free at both performances.

VOL. XXI FRESNO, CALIFORNIA, THURSDAY, DECEMBER 15, 1966 NUMBER 12

TROPHY WINNERS — The FCC debate team jubilantly holds the trophy they won for placing first in the two year division of last week's debate tournament. From left they are, Rick Lehman, John Black, Jim Johnstone, Spencer Kendig, Tom Stringfield and Alan Decker. Yazijian Photo

Petition Deadline Coming

All petitions for student body office candidacy must be turned into the Admissions Office by 3 PM, December 21.

According to the Constitution of the FCC Associated Students, to be eligible to run for an office of the Associated Students of Fresno City College, all students, except for incumbents, must maintain at least 12 units during the semester of their candidacy. The candidate must also "have at least a 2.0 grade point average for his total college record at the close of the semester."

The only exception to this is the first semester student, "whose eligibility is based upon a 2.0 grade point average at the midterm of the semester of his candidacy."

"A candidate for president or vice-president shall have completed at least one year at FCC at the time of his taking office." He must be maintaining a 2.5 grade point average and must carry no less than 8 units during his office.

All other council members must carry "at least 10 units during the term of their office, and eligibility of first semester students will be based on high school transcripts."

Present student body officers are Tim Mancini, president, Richard Machado, vice-president, Mary Ponzo, secretary and Rod Haron, treasurer. There are also 16 representatives and 6 commissioners.

Questions And Answers

Psychiatrists Will Speak About LSD

Two University of California psychiatrists will give a talk on LSD and the student in FCC's Gymnasium tomorrow at 11 AM. A question and answer period afterwards is planned.

Drs. J. Thomas Ungerleider and Duke D. Fisher are both in residency at the UCLA Neuropsychiatric Institute in Los Angeles. Both doctors have been associated with the United States Senate Judiciary Committee to Investigate Juvenile Delinquency earlier this year.

Dr. Ungerleider has written eight books in the field of psychiatry and co-authored seven others. Dr. Fisher has assisted in four of the joint publications.

Discovered Accidentally

LSD (lysergic acid diethylamide) is the controversial hallucinatory drug discovered accidentally by D. A. Hoffman in 1943. At the time Hoffman worked for a pharmaceutical firm in Switzerland.

Dean of Instruction John McCuen in a recent faculty bulletin

urged all faculty members to dismiss their classes for Friday's assembly unless a scheduled test or other event made it impossible to do so.

McCuen said of Dr. Ungerleider, "I had a chance to hear him earlier this year, and in 15 minutes he gave the most scholarly and balanced presentation on this matter that I have yet heard."

LSD Use

In one of their articles, Drs. Ungerleider and Fisher noted that LSD is in use by some students as young as junior high school age and stated that "there is a great deal of confusion and disagreement about LSD, but a few things are known about it, and one of them is that it is dangerous."

In a report for the Journal of the American Medical Association, they noted the severe side effects of LSD use in 70 cases during a seven month study in the Los Angeles area.

Two Year Division

FCC Debaters Take First Place Victory

Fresno City College's forensics squad won first place in the two-year division of the annual tournament of the Northern California Forensics Association.

This tournament was held last Friday and Saturday at FCC.

Placing behind FCC, which scored 203 points, were College of San Mateo, second, 177 points; West Valley College, 169 points and San Joaquin Delta College, fourth.

Top Score

In the four-year division, the University of San Francisco won first place with a team total of

222 points with Fresno State College placing second and the University of Pacific third.

Members of FCC's winning squad are Tom Stringfield, John Black, Jim Johnstone, Alan Decker, Richard Lehman and Spencer Kendig.

Johnstone was the only man in the two-year division to receive a superior rating for outstanding individuals.

Members Rated

Black, Decker, Kendig and Lehman all received excellent ratings for FCC.

(Continued on Page 3)

Students Register Complaints About FCC

By BILL PEYTON

Forty-one people, largely composed of FCC students, met Monday evening in the cafeteria to organize a student-faculty coordinating committee.

Their purpose, according to Rick Lehman, their president, is to establish better liaison between students and school authorities and "to liberalize" the campus.

The committee had no official adviser as of Tuesday.

Unofficial Group

The unofficial organization began when eight students met in

an off-campus apartment Dec. 5 and compiled some questions to ask the Student Council Dec. 6 in the council's regular meeting.

Questions

They wanted to find out:

- (1) Why approval is necessary to distribute literature on campus?
- (2) Why the Rampage doesn't print more controversial items?
- (3) Why the campus police need uniforms, including billy clubs and handcuffs?
- (4) Why there aren't more cul-

tural events and controversial speakers?

(5) Why the health center doesn't have a physician?

(6) Why library hours can't be extended to limited time on weekends?

Some of these questions were answered during the council meeting. The council remained in session one-half hour over normal 1 PM adjournment and further discussion carried for another hour into the student body president's office.

Here are some answers.

"We must approve literature and posters on campus to insure we don't have obscenities," Richard Cleland, the dean of men, said. "We also provide organization by preventing conflicts in schedules. "We must also follow state law.

Section 8454 of the Education Code prohibits distribution of literature when its purpose is to spread propaganda or to foster membership in organizations not under control of school authorities."

Paul Sullivan, Rampage editor, said in part,

"Whether or not news is controversial is an inherent quality of news itself and must not be the making of the newspaper that prints it. We don't try to drum up issues, but we do mirror campus events."

Concerning campus police uniforms, Cleland said that they are tools of the trade just as business administration uses business machines. The students should become familiar with their equipment, he said.

Concerning cultural affairs and (Continued on Page 3)

FCC Lounge Will Open In The Spring

The new Student Lounge, located in the remodeled Student Center, will open at the beginning of the spring semester.

Marty Growden, head of the Student Lounge rules and regulation committee, announced the opening date Tuesday during the Student Council meeting.

Growden said that furnishings are still being installed in the lounge. The original opening was set tentatively for Dec. 12.

Campus poster regulations and student body office petitions were also discussed in Tuesday's meeting.

Linda Yazjian was named to head a publicity committee to acquaint students with spring semester election petition procedures. Students may still apply for petitions in the Admissions Office. Deadline for completed petitions is Dec. 21.

Miss Doris Deakins, the dean of women, announced a change in policy for student poster regulations on campus. Miss Deakins said that brick surfaces have been used previously for hanging posters but will be prohibited in the future.

Tim Mancini, student body president, read from the student body constitution that posters may be placed on bulletin boards, wires in McLane Hall and in other "approved places."

Miss Deakins said that posters which are too large for the bulletin board may be staked on the ground or placed in the trees on campus.

Steve Mattos, representative, was named to head a committee to investigate the possibility of installing a club news bulletin board in the foyer of the Cafeteria.

Club News

Students, Teachers To Hold Dinner Tonight

By GLORIA RODRIGUEZ

A dinner at 5 tonight in the Cafeteria for Student California Teachers Association members will precede their meeting in Cafeteria Committee Room A.

Bob Shepard, president of the Fresno State College chapter of SCTA, will speak on the conference held in Burlingame at the dinner. At the 7:30 PM meeting James Lundberg, an FSC faculty

FCC Council Looks For Viet Orphan

Marie Nini Phuoc, a South Vietnamese orphan, was adopted by the Student Council in the spring of 1965.

However, communication between Miss Phuoc and the council stopped during the spring semester of 1966, said Steve Mattos, student council representative.

Mattos, who is in charge of finding Miss Phuoc, plans to write to the Sacred Heart Orphanage in Da Nang, which is her last known address.

When Miss Phuoc was adopted, the council discussed the possibility of appropriating a \$2000 scholarship for her. The money was never appropriated.

If Miss Phuoc is safe and still living at the orphanage, \$250 will be sent to her. This money is to be used in any way she wishes.

KING AND QUEEN — Kathy Nunes and Ed Reid reigned as queen and king of the winter formal last Friday night at the Fresno Convention Center Exhibit Hall. Del Courtney and his orchestra provided the entertainment.

Koyanagi Photo

Reid, Kathy Nunes Reign At FCC Formal

Ed Reid and Kathy Nunes reigned as king and queen of the Moonlight in December winter formal.

All king and queen candidates

were introduced on stage by Steve Mattos, a representative-at-large of FCC's Student council.

Other queen and king candidates were Karen Christensen, Doug Nelson, Vicki Worden, Orme Vasquez, Leo Trujillo, Lupe De Santiago, Carolyn Bell and Harry Nabors.

The king and queen were announced during the intermission of the dance.

Mrs. Sara Dougherty, an Associated Women Students sponsor, said that 1,000 students attended this year's annual winter formal.

The decorations consisted of blue and white crepe paper streamers hung from the ceiling and green Christmas trees around the sides of the exhibit room. Miniature silver trees with candy canes were used as centerpieces for each table.

Del Courtney and his 12-piece orchestra provided the entertainment for the evening.

Students Form Sing Out Group

After the recent performances of Up With People, a number of students have organized their own local Sing Out Group.

Almost 300 junior and senior high school and college students from Fresno, Lemoore, Kingsburg, Fowler and Reedley comprise the local Sing Out Fresno group, said David Cockerham, acting chairman of public relations for the organization.

About 30 are FCC students and 63 are Fresno State College students.

The students from FCC include David Pylman, John Clatworthy, Marilyn Thronebery, Aglaia Pinos, Doug Peterson, Cindy Wharff, Cindy Rivera, Lucille Adolphson, David Tylman, JoAnne Thompson, Sandy Hurt, Garry Pohrman, Edward Vance, and Nancy and Susan Grossley.

Linda McClure, Frank Rose, Joseph Walker and Alicia Skido.

'Comfortable Fit'

Drama Group Gives 'Excellent' Show

By RITA JOHNSON

For four nights the Social Hall was the stage for the play Summer and Smoke, presented excellently by the FCC Drama Department.

The drama written by Tennessee Williams portrays the life of a preacher's daughter in a small southern town at the turn of the century.

Chris Manson, playing the daughter Alma, did a magnificent job in holding the pace and mood of the play.

Preparations

Unnoticed by the audience was the fact that Miss Manson had less than three weeks to prepare

for the play. The original Alma was injured in an accident and was unable to perform.

It was Alma's attempt to persuade Carl Jones, the leading man, that her strict morals would lead to their happiness.

All the actors fitted into their roles with comfort. Although the acoustics in the Social Hall are poor, the audience readily approved of their performance as shown in their many applause.

Supporting Actors

Members of the cast supporting the leading actors who performed well were Linda Smith, Alma's mother, Lydia Sanchez, the wild Mexican girl and Renee Clendenning, the giggling college student.

Despite having only small parts in the play, Lloyd M. Hopkins, who played the traveling salesman, and Ginger Shannon, a town busybody, had quite a favorable effect on the audience.

Three members of the cast belong to Delta Psi Omega, the national honorary drama organization, Miss Clendenning, Linda Smith and Al Cirimele.

The technical portion on the production, directed by Charles T. Wright, did a superior job, considering what they had to work with. Costumes and make-up paralleled the setting of the play very well.

Art Club Will Sponsor Sale In Cafeteria

Attention late Christmas shoppers! Here is a suggestion to fill up those empty spaces on your gift list.

The Fine Arts Club is sponsoring an art sale in the foyer of the Cafeteria.

The sale started yesterday and will continue through tomorrow. It is open from 9 AM to 2 PM today and tomorrow and from 8 to 9 PM tonight.

Drawings, oil and water color paintings and ceramics are being sold at the affair.

"Students in all art classes have been invited to participate," said Curtis Draper, the club sponsor.

The prices of the articles on sale will not exceed \$10. Draper said that the average price range runs from \$1 to \$2.

The Fine Arts Club receives 25 per cent of the commission. The students who sell their work receive the other 75 per cent.

Draper said, "We have had very good success in past years. It has always been a good money-making project."

More Debaters

(Continued from Page 1)

"The debating rounds were superior with FCC winning 10 out of 15," coach Franz Weinschenk said.

Other members of Weinschenk's squad filled in for members of the College of the Redwoods' undermanned team.

They were Tina Gyer, Pete Stetsko, Murlen Hatdley and Kathy Spencer.

Judges for the tournament were FCC instructors and forensics coaches.

Library Installs Microfilm Readers In Reserve Room

By MARY MORRIS

Four microfilm readers and one reader-copier have been installed in the Library reserve room.

The machines are designed for research work in magazines.

John Wolfenden, an assistant librarian, said that the Library

purchased microfilm of 30 different magazines. Some of the titles date back five years.

When the film is introduced into the microfilm reader a magnified, page by page view is projected onto a built-in screen.

Reader-Copier

The reader-copier is identical to the reader except that for 10 cents, the price of the paper, the operator receives a copy of the projected view.

Librarian Jackson Carty said that the machines were purchased because of the lack of space in storing bound volumes of magazines.

Current magazines will still be available in the reference room. No more volumes will be bound.

Carty said that magazines will be kept for about two years and then given away or thrown out.

Magazines On Film

It takes film distributors about two years to compile the magazines on film and send them out.

Wolfenden said that to be eligible to receive microfilm the Library must first subscribe to the magazine.

He said that new film titles will be added as the budget allows. Only magazines which are indexed in some source will be purchased on film.

More Complaints

(Continued from Page 1)

controversial speakers, Cleland said that student organizations can sponsor such events if they wish. But only as long as a faculty adviser approves and funds are available. If the speaker's views are too controversial someone with opposite views must also be sponsored.

Part of the reason FCC doesn't have a physician on duty is because it would be too expensive, Cleland said. First aid is administered in emergencies, but nurses are prohibited by state law to dispense medicine, even aspirin.

"Library hours may be extended to Saturdays if enough students show that it would be worth the money to employ additional people," Jackson Carty, director of library services, said.

"There is no evidence that a majority of students would take advantage of the extra time.

Athletes Get Awards For Fall Semester

Members of the football, water polo and cross-country teams have received letters and awards for the fall semester.

Don Valerio, Bruce Bennett, Ron Hudson and Willie Cox received the major football awards.

Sophomore Valerio, who made the All-Valley Conference team, received the Coffee All-American award.

Bennett was named outstanding lineman of the year, as well as All-VC member.

Freshmen Hudson and Cox were voted outstanding player and outstanding back, respectively.

Keith Rice, freshman, was voted most improved player. Sophomore Louie Roberts was named honorary captain. Both also qualified for the All-VC team.

Special All-VC plaques were pre-

sented to sophomore John Stahl and freshmen Jack Green and Ross Bauer.

The top cross-country awards went to Pete Santos and Robert Espinoza. Santos, who placed fifth in both the Northern California and State JC meets, won the outstanding performer award.

Freshman Espinoza was voted most improved harrier.

In water polo Jay Huneke earned the outstanding performer award. He was also named to the All-Cabrillo Tournament and the All-VC teams.

Blair Looney, who was named to the All-VC second team, was voted the most inspirational player, and Bob Grimm received a special high-point scorer's award. Both are sophomores.

Cagers To Host Hancock

Coach John Toomasian's Ram basketball team will host Hancock Junior College Saturday night at 8 PM.

The Rams lost to Pasadena City College 108-90 in non-league action last Saturday.

Lloyd Sanders scored 32 points of the Rams' score. Coach Toomasian praised Sanders for both his defensive and offensive work.

Hart Polk also gained praise from Toomasian by hitting 7 of 12 shots from the field.

Ram cagers pulled down 27 rebounds to Pasadena's 16.

Two tournaments are scheduled for the Rams before league play begins. These are the Modesto Tournament (Dec. 19-21) and the Hancock Tournament (Dec. 27-29).

Tickets are now on sale in Student Center 217 for the Sanger Kiwanis Basketball Tournament in the FCC Gymnasium Dec. 27, 28 and 29.

The tickets will be on sale for \$1 Monday through Friday from 1 to 5 PM, until Tuesday.

Eight high schools will participate. These are Bullard, Caruthers, Clovis, Hoover, Sanger, San Joaquin Memorial, Selma and Washington Union.

Victorious Ram Wrestlers To Encounter Bakersfield

After two victories last Saturday over Fullerton Junior College and Mt. San Antonio College, the FCC wrestling team will encounter Bakersfield College tomorrow in Bakersfield.

FCC defeated Fullerton 40-5 and Mt. SAC 37-7.

Coach Bill Musick said the match with Fullerton was a "revenge from the football game."

Late season wrestlers from the football team are John Medaris and Lewis Roberts.

Roberts was selected an all-conference football player.

Keith Boyer has been selected the outstanding wrestler for the second consecutive week at FCC. Boyer defeated Ruthus McGough of Reedley College 13-0 Dec. 6 after being nominated the most outstanding wrestler at the San Mateo Tournament Dec. 3.

FOR THE PERFECT CHRISTMAS GIFT
La Mirada Cosmetiques
Distributed through:
Frederico Beauty Colleges
2037 TUOLUMNE 5340 N. BLACKSTONE

AUTO STEREO
PRICES AS LOW AS
\$67⁰⁰
STEREO TAPES FROM \$3.98

LET US TAPE YOUR FAVORITE RECORDS

HARRISON'S KING AUTOMOTIVE 1349 N. BLACKSTONE PH. 233-8384

EUROPE
\$355 R.T. from West Coast
Also available departures from N.Y., flights in Europe and Oriental flights. Educational Student Exchange Program, 1142 South Doheny, Los Angeles, 275-6629.

For Just Pennies a Day

POPULAR STANDARD and PORTABLE TYPEWRITERS

Rentals

Save Time... Save Money Save Your Grades

VALLEY TYPEWRITER CO.
1929 FRESNO ST. AM 6-9936

WHAT TYPE OF MAN WEARS WALTER SMITH CLOTHES? He is the type of man who enjoys "the good life" and knows how to dress comfortably and elegantly for each occasion. Dave Vagim and Bob Stephenson know that their clothes selected at WALTER SMITH have the quality and the styling to meet their needs for the elegant evening ahead. For the evenings activities, Dave wears an all wool Sharkskin of Dark Whisky Brown in the natural shoulder styling with vest, \$69.95. Bob wears the new Navy Blue double breasted Blazer by Hampton Court for \$39.95; and a Cambridge grey, hop sack slacks by Haggard, \$16.00.

The Best Costs No More

SWEATERS
10.95 up

Coffee's
UNIVERSITY SHOP
966 Fulton Mall

*We Wish
Happy Holidays
and
All Good Things
Ahead
For 1967*

**Manager and Staff
Your
FCC BOOKSTORE**

STEREO FOR YOUR AUTO \$68.88 ONLY \$10 DOWN

COMPLETELY INSTALLED WITH FOUR SPEAKERS
MUNTZ 4-track Stereo Cartridge System - Fully automatic - just insert the continuous-play cartridge.

WE INSTALL IN JUST TWO HOURS CALL FOR APPOINTMENT

World's largest library of major label Popular, Jazz and Classical music. More than 1200 albums - four and eight track - in inventory. Prices start at \$3.98. Or, let us tape your favorite albums.

HARRISON AUTO AIR CONDITIONING CO.
2014 E. McKinley Avenue, Fresno 268-4424