

Vanocur To Speak In Lecture Series

Sander Vanocur, National Broadcasting Company White House correspondent and a contributing editor for the Huntley-Brinkley Report, will speak Sunday in the FCC Cafeteria at 7:30 p.m.

He will be the third of seven speakers in the Sunday Evening

Series. He will speak on "The American Political Scene."

"Vanocur is honored, respected and listened to by government leaders, his colleagues and the public," Ted Locker, series director, said. "This is due to the sincere image he presents to the public."

"He has the ability to give a personal quality to impersonal events in the news. He has a midwestern, straight-forward and charming approach."

Vanocur has been an advocate of in-depth, interpretive reporting and believes that radio and television should provide more

interpretation on the President's administration and White House actions.

Vanocur was the NBC news correspondent in the White House when President John F. Kennedy was inaugurated in January, 1961. He came to know Kennedy well since he had covered the political

campaign of 1960, both party conventions, both the Kennedy and Nixon campaigns and Kennedy's election.

He was also one of the newsmen who questioned Kennedy and Nixon in the televised debates.

Vanocur wrote "John F. Kennedy" (Continued on Page 3)

FRESNO CITY COLLEGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XXII FRESNO, CALIFORNIA, THURSDAY, NOVEMBER 30, 1967 NUMBER 10

FCC Drama, 'Old Maid,' Opens In Lounge Tonight

By LORETTA CARR

The FCC fall drama production of "The Old Maid" will be presented tonight through Monday night in the Student Lounge at 8:15 p.m.

Leading roles in the Pulitzer Prize winning drama are held by Chris Manson, Letitia Scordino, Jeannie Bezona and John Hill.

Supporting roles include Rick Cain, Ron Burris, Susie Kiraly, Tom Fries, Chuck Mahler, Diane Smith, Janice Houlding, Cynthia Peterson and Ramons Partain.

The children's parts are filled by Anne Flammang, Meryl Cope, Mike Bush and Patrick Lashke.

Furniture Rebuilt

Some pieces of furniture are being borrowed, rebuilt and originally constructed.

Obtaining three rooms of Victorian furniture has been one of the largest and most important problems the stage crafts depart-

ment has had to face, Charles Wright, instructor in charge of stage, costumes and make-up, said.

Costumes for the production are costing \$500 to rent. Students in the theater craft class are also sewing some of them. Janet Morris, a student, designed some of the costumes and supervised their construction.

Progressive Make-up

Wright said the make-up for the play is somewhat of an experiment. For the first time progres-

sive make-up is being used. This gives the characters the appearance of aging over the 21 year span of the play.

An added performance has been scheduled Monday. It is a closed performance for Kingsburg High School. Fresno Community Theater members and guests will also attend a showing Dec. 17 at the Community Theater Playhouse.

Extra Good Cast

"Generally the show came together very well," Frederick Johnson, the director said. "We have an extra good cast for this play. This year we were also blessed with the lack of illness or accident."

Tickets are available in the FCC Box Office in the Student Center. There is no admission charge for FCC students with student body cards. Admission for non-FCC students is 75 cents and \$1.50 for adults.

Student Lounge Closes Tomorrow

The Student Lounge will be closed tomorrow and Monday. Fred Johnson, drama director, said play sets will be installed in the lounge at that time.

California Legislature Creates Board For Junior Colleges

The California Legislature has created a State Board of Trustees for community junior colleges.

The legislation was proposed by State Senator Walter Stiern (D-Bakersfield).

Stiern said that one of the purposes of the board will be to develop and upgrade vocational

education in community colleges and to bring it up to the demands of the 20th century. The board will also help to fill the gap between the demands of modern industry and high school training. Another of its functions will be to standardize a system of transfers for junior college students

transferring to state colleges and universities.

Assume Duties

Members of the board will assume the duties of current members of the State Board of Education pertaining to junior college education.

First members of the board will be appointed by the governor.

Term Begins in Jan.

The terms of office will begin in January 1968 and the new members will assume their duties on July 1.

Other matters for consideration by the new board were on the agenda of the Legislative Committee of the State Faculty Council of junior colleges.

An opinion of the Bulletin of the California Junior College Faculty Association on the new board of governors is that it will give faculty members in the junior colleges more expression and authority in the governing of junior colleges.

Shape Policy

Martin J. Dreyfuss, President of the CJCFA, stated in the Bulletin that the CJCFA plans to "provide a means whereby California junior colleges faculty members may shape common policy and, whenever it is deemed necessary, take appropriate action in any matter pertaining to their interests and welfare."

Textbook Retail Prices Set By Book Publishers

By JOHN YOUNG

Textbook retail list prices are set by the book's publisher. They are sold to bookstores at a cost of 80 per cent of the list price, and the bookstore uses the 20 per cent to pay its expenses.

This summarizes the answers received from five college bookstore managers to inquiries about their textbook prices.

They are Modesto Junior College, Reedley College, Fresno State College, Bakersfield College and San Jose State College.

Costs Vary

Costs of books have been found to vary between schools. One of the possible reasons for a rise in price of a textbook between schools is the shipment price to different areas, according to the manager of the FSC bookstore.

Mrs. Jewell Dettinger, the manager of FCC's Bookstore, said

that a five cent per book charge is added to the list price if the book is delivered by air.

Actual price comparisons between FCC, Reedley College, Fresno State College and Dodgson's Book Center indicated that there are price differences. But such comparisons are very limited by the fact that there are few books used by more than one college.

Five Cents Higher

Of the four books used by both FCC and Reedley, two were five cents higher at FCC, one was priced the same at both schools, and one was 25 cents cheaper at FCC.

Six books were checked between FCC and FSC. Three were five cents higher at FCC and another was 25 cents higher at FCC. Others were 95 and 20 cents cheaper at FCC.

ASSEMBLY SPEAKER—Melvin Belli, San Francisco attorney, will speak on the "Law Revolt" to students in the FCC Gymnasium tomorrow. Belli is remembered as the counsel for Jack Ruby, killer of Lee Harvey Oswald.

Melvin Belli

Attorney Will Speak In Gym Tomorrow

San Francisco attorney and author, Melvin Belli, will speak at noon tomorrow in the FCC gymnasium.

Belli's topic will be "The Law Revolt," in which he will discuss some of his most famous cases.

His speech will be based on his 27 years of experience in the rough-and-tumble world of a trial lawyer.

'Dallas Justice'

Belli's most recent client was Jack Ruby, the killer of alleged presidential assassin Lee Harvey Oswald. Before the conclusion of the trial Belli dropped the case and in his book, "Dallas Justice," he bitterly denounces the conduct of the trial.

"Dallas Justice" is one of a dozen books Belli has authored

and is currently preparing an autobiography entitled "King of Torts."

The San Francisco Chronicle recently quoted Jack Anderson, assistant to columnist Drew Pearson, as saying Pearson was considering retaining Belli to bring a slander suit against Governor Ronald Reagan.

Represents Stars

Among the celebrities Belli has represented have been Mae West, Errol Flynn, Tony Curtis and Fred DeMara, the "great impostor."

William Flynn, San Francisco bureau chief of "Newsweek" will be the third speaker in FCC's Noon Lecture Series Dec. 8. All lectures are free and open to the public.

Coach Plans Tournament For Upper Region Debaters

Forensics students attending colleges in Northern California have been invited to participate in a tournament at FCC Dec. 8-9.

The FCC Debate Coach Franz Weinschenk said so far nine schools have responded to the invitation.

Weinschenk said all schools must enter at least one team of six students, and only lower divisions may compete.

Students must also compete in all three events—debate, oratory and extemporaneous speaking.

\$8 Fee

A fee of \$8 for each contestant will be charged.

"We expect this fee will cover judging, tournament administration and trophies," Weinschenk said.

The topic for debate will be Resolved: That the Federal government should guarantee a minimum annual cash income to all citizens.

Oratory competition will include a ten minute speech on an important political, social or economic problem, Weinschenk said.

Four Speeches

For extemporaneous speaking students must present a four to six minute speech on "Student involvement in school affairs."

Philosophy Class

FCC Will Offer Religion Course

A new philosophy course, world religions, will be open to FCC evening students next semester.

"We haven't been able to teach the course," Attardo said, "because of the rapid growth of the college. The fundamental Philosophy 1-A course has taken precedent, allowing no time for world religions."

Attardo said people are bound closely to their religions and this course will be an effort to understand the Modern world and its people.

The course will cover major

religions and how they complement each other. Some of the religions studied will be Hinduism, Buddhism, Confucianism, Judaism, Christianity and Islam.

Attardo said the first few weeks will be devoted to the philosophy of religions. He hopes to include the background of major religious founders.

The class will be open in the spring semester and will be held on Monday evenings. There is no prerequisite. The course is worth three units and is transferrable. It will be listed as Philosophy 10.

Men Comment On Aggressive Females

By ANDREA FISH

Want to know how men objectively view women that ask THEM out?

Chuck Brietigam, FCC student body president, said, "I really can't see anything wrong with it. However, the date should be a relatively important event, and the girl asking should be more than a mere acquaintance."

Ed Rhoan, a first semester associate science major, said, "I couldn't go along with a girl asking me out. Guys just don't expect a girl to walk up out of the blue and ask them out!"

Bruce Hammerich, a third se-

mester liberal arts major, said, "I'd go out with her out of curiosity. I would expect that she would be on the fast side. On the other hand, if I had known the girl in advance, I would tend to have a more positive reaction."

Mike Maloney, a first semester business major, said, "I'd be startled. If she asked me out in a roundabout way I'd permit it. I don't think I could think too highly of her, however."

Elmer Quon, a fifth semester police science major, added, "Well, if I wasn't already going steady I'd be willing to take her out."

Smith, Rampage Adviser, Demands Caen Retraction

On Oct. 20, 1967, the FCC Rampage received dubious recognition.

Herb Caen, well known columnist for the San Francisco Chronicle, informed thousands of readers the "Fresno City College paper" identified Melvin Belli as a "Scripps Institute of Oceanography Diving Officer."

Caen obviously needs to check the facts. The Rampage did not refer to Melvin Belli as a "Scripps Institute of Oceanography diving officer."

Adviser Replies

Rampage adviser, Phil Smith, wrote Caen and sent him all the fall semester issues of the Rampage. He also asked Caen for a retraction. On Nov. 11 Smith received a written apology from

Caen. Caen enclosed a clipping from the Fresno Guide and said, "The man who gave it to me said it was the campus paper and I must say it certainly looks like a campus paper. But apparently it isn't. Sorry, yours, Herb Caen."

The Fresno Guide had identified Belli as an oceanographer.

Admit Mistakes

Smith wrote again, saying, "Since you frequently point out the mistakes of other people in the column, how about admitting your own in a future column?"

He received this reply: "I always retract errors of some importance. Cordially, Herb Caen."

No retraction has ever been run in his column.

FCC'S SYMPHONIC BAND—is directed by Vincent Moats. The band recently performed their first pop concert this month in front of the student center. The band is currently preparing for a valley tour and other concerts. —Rogers Photo

Evening College Dean Releases Poll Results

Results of a questionnaire conducted last spring to identify the student types attending FCC's evening program were recently released.

The questionnaire was sent out to all 3,100 of last spring semester's evening students.

"We had an excellent response," Larry Martin said, evening col-

lege dean. "Eighty per cent returned or answered the questionnaire."

Statistics

Parts of the statistical study revealed the following about the evening college student: The average age is 26 years. Thirty-two per cent of the students are single; 53% are married. Seventy per cent indicated they planned to enroll the following semester.

Their average income is between \$9,000 and \$10,000 and the majority was enrolled for three units or one class.

They were asked if they had attended college prior to FCC: 68% said yes; 32% answered no.

They were asked the distance they traveled to FCC; 44% said they drove between two and five

miles. Seventy-eight persons indicated they drove 57 miles or more.

Program Evaluation

They were also asked to evaluate the evening college program. Forty-three per cent rated it excellent; 42% very good, 11% satisfactory and 3% "needs improvement."

In conclusion, Martin said the majority attend or enroll to upgrade themselves for their occupations, train for new jobs and trades. Others plan to continue to a four-year institution, and many others attend primarily for enrichment purposes.

Martin said the study will be compiled together in report form, titled, "They Came to FCC in the Evening," and will be out for distribution the first of the year.

PBL Publishes Student Directory

The Fresno City College student directory has gone to press. The directory is being published by the business fraternity, Phi Beta Lambda.

Names, addresses, telephone numbers and majors of every student in FCC will be included in the directory.

Mrs. Mary Miller, PBL sponsor, said the directories should be available at various places on campus about Dec. 1. Students must present a student body card in order to receive a copy.

Names of the instructors and Inter Club and Student Council members will also be listed.

Mrs. Miller said only 4,500 copies will be printed and therefore a first-come-first-served plan will be followed.

Local Draft Director Sees 'Big Problems For Males'

The draft, which has been revised yet misunderstood by many, is a big problem for most male students who are in college.

This statement was made by Jay D. Hathaway, director of the Selective Service Board in Fresno. "The student must contact

his local draft board as to what college he is attending, how many units he is taking and whether it is a two or four-year program to be exempt from the draft," Hathaway said.

He explained a student should also take 30 units a year and maintain a C average. He might take 12 units a semester and then make up six units in summer school.

"A student who makes average grades and is taking 14 or more units will not be drafted," Hathaway stated. "However, if he does not maintain a C average the college must notify his draft board."

"Since the Pentagon has raised the number of men to be drafted in January, more Fresnans will be drafted that month," Hathaway said. "The board must meet a certain quota."

He said the draft age has been changed to range from men ages 19 to 25. The first to be drafted are the 25 year olds. "This does not mean that men 26 or older will not be drafted," he stated, "but it is unlikely that they will be at this time."

Christy Minstrels Plan European Tour

The New Christy Minstrels are about to begin a tour of Europe after a week of recording and an appearance in Las Vegas.

The Minstrels were presented in concert Nov. 18 at the Fresno Convention Center by the FCC Associated Student Body.

During an interview after the show, Manager Sid Garris commented on their popularity.

"The Christies stand alone because of their concept," he said. "Every new person who comes into the group brings in a new ability and personality. That's why we can play the same schools each year."

Tolerance Theme

The Minstrels perform on a "let's dig America" theme which stresses "tolerance, understanding and patriotism," he said.

When asked whether this type program is aimed primarily at European audiences, Garris said, "No, we have to do it to Ameri-

can audiences too. We don't do it by talking but by the actions of the group when performing and also by selection of our material. The absence of lecturing or

preaching is much more effective."

Garris also made the point that the New Christy Minstrels are really "big business" in that they

must earn \$500,000 annually just to break even.

91 Minstrels

There have been 91 Minstrels since the group was formed eight years ago. The members earn from \$15,000 to \$20,000 a year.

Due to a mix-up they were 30 minutes late to the concert. The driver of the bus they were traveling in took them to FCC instead of the Convention Center Theater.

The show included their hit song "Today" and other favorites of the folk world such as "Saturday Night" and "Shenandoah."

After two hours of performing, they closed the show with "Green Green," which they made popular, and for an encore did "Michael."

Published weekly by the journalism students of Fresno City College, 1101 University, Fresno, Calif. 93704. Composed by the Central California Typographic Service.

Editor-in-Chief	Nellie Bonilla
Managing Editor	Rita Johnson
Associate Editor	Spencer Kendig
City Editor	Marilyn Thronebery
Feature Editor	Beverly Kennedy
Sports Editor	Lloyd Carter, Jr.
Copy Editor	Margy Barger
Photo Editor	Dana Van Noort
Club News Editor	Jesse Chambers
Asst. City Editor	Gloria Rodriguez
Asst. Sports Editor	Paul Smith
Editorial Assts.	Loretta Carr, Nancy Jenkins
Senior Reporter	John Young
Business Manager	Carol Young
Advertising Manager	Theresa Barretta
Asst. Business Mgr.	Judy Albaugh
Asst. Ad Mgr.	Kathy Teeter
Exchange Editors	Kathy Quesada, Paulana Holt
Librarian	Linda Christian
Circulation Mgrs.	John Travis, Tony Spears
Typist	Evelyn Sciacqua
Typographer	Ernie Benck
Adviser	Phil Smith

DICK'S LAUNDROMAT
 WASHERS 25 LB. CAPACITY
 SPECIAL WED. & THURS. 10c
 1123 E. Belmont Ave.
 Between Van Ness & San Pablo
 233-9996

'57 Chevy 2 door hardtop.
 R&H, 3 sp. 283 4 bl. Dk.
 green, exc. condition.
 Call 224-3322

Club News

Linneberger Urges Dance Attendance

Joe Linneberger, Associated Men Students president, said coeds are being urged to invite men students to attend the FCC Fall Formal in the Fresno Convention Center Dec. 15.

The Associated Women Students and AMS will cosponsor the formal.

Bids for the dance will be available to all student body card holders in the main foyer of the FCC Cafeteria, starting Monday.

Linneberger said there is a limit of 1,000 bids, and students should be prompt in obtaining them.

PHI BETA LAMBDA

Phi Beta Lambda, a business fraternity, will sponsor a tour of

the Whitehurst Funeral Chapel on Dec. 7 from 7 to 8 p.m.

Carol Mancebo, club publicity manager, said the purpose of the tour is to afford an opportunity for interested students to learn what facilities are available in a mortuary.

Miss Mancebo said the tour will be limited to 100 people and reservations can be made by contacting Mrs. Mary Miller, club sponsor, at 264-4721 Extension 203, any morning.

ALPHA GAMMA SIGMA

The members of Alpha Gamma Sigma, an honor society, are collecting papers in preparation for the club's newspaper drive sched-

uled in approximately three weeks.

The purpose of the drive will be to raise money for a club dance to be held in May.

RALLY CLUB

The FCC Rally Club won a cash award for the float it entered in the Fresno Christmas parade Nov. 24.

The club is planning a car wash at a service station on the corner of Fresno and Ashlan Avenues Dec. 9.

Tickets for the car wash will go on sale Monday in the foyer of the Cafeteria and may also be purchased from club members.

A caroling party is being planned for club members during the Christmas season.

RODEO CLUB

Rodeo Club will have a membership drive beginning Monday, Sandee Perkins, club treasurer, said.

The club will have a western

display in foyer of the Cafeteria along with information about the club and membership cards.

Miss Perkins said if students sign up during the membership drive their dues will be good for next semester too. Dues are \$3.

One of the mottos for rodeo club's membership drive, Miss Perkins said, will be "join rodeo club and horse around."

CIRCLE K

Circle K, a men's service organization, has just completed their annual apple sale. The apples were sold to administrators and will be delivered Saturday from Watsonville, Calif.

The profits will be used to buy Christmas presents for needy children.

Club members will be ushers at the Melvin Belli lecture tomorrow.

Circle K is also working on the promotion at the Christmas Formal Dec. 15.

SANDER VANOCUR

Vanocur Tells Top Stories

(Continued from Page 1)

nedly and the Irish Mafia" and along with Pierre Salinger, Kennedy's news secretary, wrote "A Tribute to John F. Kennedy."

He was born in 1928 in Cleveland, Ohio, where he was educated. He was graduated from Northwestern University in 1950 and attended the London School of Economics.

Army and British Papers

He served in the army for two years and then went to work as a reporter for a British newspaper, the Manchester Guardian. At the same time, he wrote for the London Observer, did a weekly news analysis for the British Broadcasting Company and worked for Columbia Broadcasting System.

In 1955 Vanocur joined the New York Times. Two years later he worked for the Washington bureau of NBC. He then became the roving midwestern correspondent for the network.

As a contributing editor on the Huntley-Brinkley Report, he helps to give more interpretation and significance to the news coverage.

"So when my wife is on the beach with our son, she can point up to airplanes passing overhead and say, 'There goes daddy.' She has an 8 to 5 chance of being correct."

Vanocur misses the excitement of being a roving correspondent. He once said, "I hope never to become a news 'specialist.' The world is full of real-life drama, and it's everywhere, not just in one area or field."

Business Students Attend Confab

Students from 11 chapters of Phi Beta Lambda, the California junior college business fraternity, attended their annual conference this month at FCC, Mrs. Mary Miller, club sponsor, said.

During the smorgasbord luncheon Fresno's Mayor Floyd H. Hyde spoke to the students. According to Ed Reid, PBL president, Hyde said he was against all school tuition.

Altogether there were six workshops; the chairmen of four were FCC students. They were presidents, Reid; constitutional revision, Jim Shaver; finance and treasury, Greg Maloney, and reimbursement to state officers, Rick Kaiser. Fund raising and state conventions were headed by students from other colleges.

Resolutions and recommendations were given by the workshops during the second general

session. Officers, including George Ward, national PBL president, were introduced during the first session.

The conference was preceded by a dinner party sponsored by FCC's chapter of PBL. "It was an informal get-together to give the students a chance to get acquainted," Mrs. Miller said.

11 Win Prizes At Turkey Dinner

FCC's annual turkey dinner, sponsored by Student Council was held on Nov. 21 in the cafeteria.

A turkey raffle was held during the dinner. The winning numbers for the drawing were 34,444, 34,526, 34,440, 34,431, 34,409, 34,529, 34,567, 34,396, 34,403, 34,496 and 34,446.

Club Explores Movie Art, Communication

Do you want to explore the possibilities in the art of film making? Are you interested in acting, editing, writing or directing?

Then join the Fresno City College Film Club.

"The club's purpose is to explore the movie as a form of art and communication," James Piper, the adviser, said.

The club has made one movie this semester, which is still being edited.

Eventually the club would like to have a film festival with other junior colleges.

Students interested in the film club can contact Piper in Administration 200, Room 15.

Preregistration To Begin Dec. 4

Students wishing to preregister for next semester should make an appointment with their faculty advisor as soon as possible, Eric Rasmussen, a counselor, has announced.

Students who have completed 24 or more units prior to the fall semester of 1967 can now make an appointment for Dec. 4 to 8.

All other presently enrolled students can make their appointments beginning Monday.

These students must see their adviser from Dec. 11 to Jan. 5 if they wish to preregister, Rasmussen said.

Anyone who doesn't know who his adviser is or where to find him should come to the counseling center, he said.

All students who plan to preregister should read the gold information sheets which are being distributed on campus.

Kelly Schedules Degree Deadline

Students must apply in the Admissions Office to be candidates for the associate of arts or associate of science degree by Feb. 1.

"Students who are working for their degree must complete at least 42 units by the end of this semester," Joe R. Kelly, dean of admissions and records, said. "Altogether a student must complete 60 units to receive his degree."

NATIONAL GENERAL CORP.

1170 Broadway, Ph. 233-7375

OPEN 5:45
NOW!! EXCLUSIVE
TODAY TIMES
WAR — 8:25 ONLY
CONTESSA — 6:00-10:15

"What we want is more humane killers!"

"How I Won The War"

starring

MICHAEL CRAWFORD JOHN LENNON

co-starring
ROY KINNEAR · LEE MONTAGUE · JACK MCGOWRAN · MICHAEL HORDERN · JACK HEDLEY

also starring
KARL MICHAEL VOGLER

Screenplay by CHARLES WOOD - Based on the Novel by PATRICK RYAN
Produced and Directed by RICHARD LESTER · Associate Producer DENIS ODELL

Suggested For Mature Audiences

AND
HUMPHREY BOGART · AVA GARDNER
"THE BAREFOOT CONTESSA"

IN COLOR

NINO TEMPO & APRIL STEVENS headline this ALL STAR CONCERT SHOW

at the convention center theater Sat. Dec. 16, 8:15 P.M. Also starring in the show are recording star VI AUGUST of the original INK SPOTS, THE JESTERS, and the fabulous TOWNSMEN. Tickets are now on sale and the public is urged to reserve their tickets early for this expected sell out concert show. Tickets \$2.50, 3.50, 4.50 Box office 233-8368

FCC VETERANS—Tim Natsues, right, and John Glavinovich practice their basketball skill in anticipation of the match with Chaffee College today. —Rogers Photo

Cross Country Squad Ends 1967 Season

The FCC cross country team ended the 1967 season by placing ninth in the California state championship at Fresno's Woodward Park last Saturday.

Ram runner Bill Camp crossed the finish line first for FCC, posting a time of 20:30 and 37th place.

Other Rams placing in the meet were Andy Hansen, 40th, 20:37; Paul Konon, 59th, 21:14; Larry Putman, 70th, 21:51; Tony Gomes, 72nd, 22:08, and Mike Corcoran, 73rd, 22:13.

Pasadena Wins

Pasadena City College won the championship by scoring 71 points to FCC's 211.

FCC Cross Country Coach Bob Fries said it was a pleasure to host the meet because of the fine competition that was put forth by all the teams.

Record Crumbled

Andy Vollmer of Modesto Junior College saw his one week old course record crumble when 30

of the 73 finishers bettered his time of 20:10.

Ole Oleson of Santa Monica City College placed first with a time of 19:20.

Pete Bragg, Mt. San Antonio College, finished second with 19:23 and Ron Finster of Fullerton Junior College placed third with 19:24.

FCC Holds Tournament

The on again off again FCC volleyball tournament is finally underway. The tournament is held each Monday night from 8 to 9 p.m. in the Gymnasium and will continue through Dec. 11.

FCC physical education teacher, Mrs. Shirley Stillwell, originated the idea for the tournament.

There are six teams competing, consisting of three men and three women each.

Team captains are Larry Grogani, team one; Rod Soriano, team two; Carlos Delango, team five, and Dick Scott, team six.

Squads three and four have not appointed a captain.

The schedule for the remainder of the tourney includes team one playing team three, two vs. six and four vs. five on Dec. 4. Dec. 11 pits one against two, three playing four and five vs. six.

Thus far, team two leads the tournament with a 3 and 0 record. Teams one and six are in second place with a 2 and 1 mark; while squads three and four have posted 1 and 2 records. Team five holds down last place with an 0 and 3 record.

Fresno City College Team To Meet Chaffey Cagers

By JOHN TRAVIS

The FCC basketball team will meet Chaffey College of Alta Loma today in the Bakersfield College Gym at 12:25 p.m. in the first round of the two day Bakersfield tournament.

The eight junior colleges invited to the tournament are FCC, Chaffey College, San Francisco City College, Modesto Junior College, Bakersfield College, San Joaquin Delta, Monterey Peninsula College, and Hartwell College. San Francisco and Delta were named co-tournament favorites.

"The tournament will provide a lot of tough competition," Ram Coach John Toomasian said. "If we can eliminate some minor mistakes, the team should play some promising basketball."

FCC Starters

The probable starting five for the Fresno Rams will be guards Gregg Criswell and Tim Natsues, forwards John Glavinovich and Sammy Taylor and center Yale Burke.

Chaffey's courtmen will include guards Tom Walezania, Caezer Garcia, and Bob Brantley, forwards Terry Ven Hosgvingen and Bob Beam and centers George Gionks and Paul Gardner.

"We respect the Fresno team," Chaffey Coach Barney Noonly said, "and realize they are a tough bunch to beat."

FCC must win their first two games to be eligible for the finals.

Trophies

The first four teams will receive trophies and after the final game Friday an all-tournament team will be picked.

Over the past weekend the FCC squad ripped Cuesta College Friday 91-57 in their first non-league encounter, and Saturday slipped to defeat against Hancock College 88-83.

Fresno marksman Natsues provided the scoring punch against

Cuesta by totaling 27 points. Teammates Burke, Glavinovich and Taylor backed up the Ram high scorer by dropping 14, 13, and 11 points respectively.

Hancock

Hancock, said to be one of the top teams in the state, scrambled to hold off a second half surge by the Rams.

Fresno, down 50-45 at the close of the first half, found themselves trailing 75-54 early in the fourth period. Then behind the dead eye

shooting of Natsues and Burke, combined with the rebounding of Taylor, the Fresno five came back to trim the gap to 82-79.

From the floor Fresno sank 35 of 77 field attempts for a 45 percent average while the Bulldogs matched the same percentage on 38 of 84 drops.

At the freethrow line FCC shot in 13 of 20 attempts for a 65 percent, and Hancock connected on 12 of 17 for a 71 percent.

Wrestlers To Travel, Compete In San Mateo

The FCC wrestling team will travel to San Mateo Saturday, to take part in the 1967 San Mateo wrestling tournament.

FCC Wrestling Coach Bill Musick said he is looking forward to the tournament which will feature 17 junior colleges from the Northern California area.

"I believe we will do pretty well," Musick said, "but we have some injuries that might slow us down. There will be some good competition at this meet, however," Musick said.

The Rams began their 1967 season with a 35-8 victory over Merced College Tuesday night, in Merced.

FCC is the current conference champion and has yet to lose the league title to another college.

Ram veterans and their respective weight classes are Dan Tarver and Paul Contreras, 112; Eddie Moraga, 115; Dan Tarver, 123; Reynaldo Contreras and Pedro Rio, 130.

Other wrestlers on the team are Russ Simpson, Joe Marques and Raul Contreras, 137; Dan

Montgomery, 145; Lee Torres, Are Rios and Al Kaluin, 152; Dick Kinnison and Jim Cruz, 160; Wayne Napier, 167; Terry Beaver, 177; Curtis Goodwin and John Medaris, 191, and Tom Green, unlimited.

Four Footballers Make All-Stars

Four Ram footballers have been named to the All-Valley Conference football team.

Jack Green, Ross Bauer, Willie Cox and John Medaris represent FCC on the honor squad.

Green, a guard, and Bauer, a defensive halfback, also made the team last year.

Cox was the Rams' leading rusher gaining 484 yards in nine games. He averaged 4.7 yards per carry.

Medaris, a defensive tackle, was named to the team as an end.

FCC tackle Keith Rice, who made the team last year, was not renamed to the 1967 squad.

WEST COAST LITERARY ASSOCIATES

MANUSCRIPTS NEEDED

NOVELS, SHORT STORIES
POETRY and ARTICLES

311 N. Fulton
Suite 216
Fresno, Calif.

Bring This Coupon
Out To The Airport

**PILOT AN
AIRPLANE
FOR \$5.00**

TRADEWINDS AVIATION

AIRLINE PILOT PREP.
PRIVATE, COMMERCIAL
INSTRUMENT, MULTI-ENGINE

(209) 255-4981

Fresno Air Terminal

First In Fashion

LEVIS \$4.79 up

Coffee's

UNIVERSITY SHOP
966 Fulton Mall

WHAT TYPE OF MAN WEARS WALTER SMITH CLOTHES? He is the type of man that enjoys his leisure time to the fullest and knows that WALTER SMITH can provide him with the action tailored clothes that will be comfortable and appropriate and increase his enjoyment of his free time.

RON OLSEN wears a new fall sweater by Jantzen called Royal Canadian 15.00 and the ever popular Levi Corduroy slim fits 5.98 and a Van Heusen "417" button down shirt 5.00.

ROSS BAUER has chosen a crew neck shelton wool sweater by Jantzen for 13.00 and a pair of "White Levis" for 6.50 and a new casual shoe the Sahara Boot for 14.95.