

CANDIDATES AWAIT—The candidates for student body office are, left to right, first row, Doug Eudaly, Carolyn Kruse, Jean Holmes, Geraldine Alexandre, Diane Nixon, Carolyn Steffen, Percy Brown, Keith Yee, and Bill Tuck. Second row, Eric Radanovich, Sharon Norton, Allen Graves, Johnny Smart, Marvin Castagna, Gilbert Hamilton, Wallace Kelley, and James Dupzyk. Third row, Gerald Fore, Russell Foote, King Morris, John Alexander, Jack Whitting, Fred Stafford, Jon Anderson, Darrel Rowland, and Paul Richardson. Tuck and Miss Alexandre have withdrawn. Douglas Knight, running for representative at large, was not pictured.

14 Spring Classes Are Closed Up

George C. Holstein, the dean of admission and records, announced that 14 classes have been closed to all students and that three other physical education classes were closed to women.

Holstein said, "Each division dean decides how many students are allowed in each class. When that number is reached, the class is closed."

One section of elementary botany, one section of office training, organic chemistry, one section of reading and composition, physical geology, three sections of personality and community hygiene, four sections of physical education, one section of general psychology, and one section of beginning speech are closed to all students.

Three sections of physical education are closed to women but are still open to men.

By Friday 800 day students had completed preregistration.

AMS, AWS Will Hold Elections

The lone candidate for the office of president of the Associated Women Students is Sharon Sue Martin, an 18 year old freshman pre-law student from Fresno High School.

The Associated Men Students' presidency is sought by two freshmen students. A Madera High School graduate, 21 year old body and fender major Frederick A. Stafford is one aspirant.

Also seeking the top AMS position is Jack Whitting, 18, a humanities major from Fresno High School.

Elections of the AWS and AMS presidents will be held concurrently with the Associated Student body elections Jan. 8, 9, Miss Doris Deakins, head sponsor of the AWS and the dean of women, announced that other AWS officers will be elected at the first meeting of the new year.

Jean Holmes and Les Lusk are the current presidents of the AWS and AMS, respectively.

5 Phi Beta Lambda Members Will Attend JC Conference

Five members of the Phi Beta Lambda will attend the Junior College conference at Excelsior High School in Norwalk on Jan. 10.

"These delegates will have the opportunity to talk with members of other Phi Beta Lambda organizations, and discuss their problems and projects," stated Mrs. Wilma Weston, club sponsor.

The members who will attend

the conference are Judy Brehe, Karen Swenson, Lladona Miller, Dick Dillon, and John Alexander. A sponsor will accompany the group.

John Alexander, club vice-president, announced that a special meeting will be held Jan. 5 in B-8 to discuss the student body elections dance the club is sponsoring on Jan. 9 and to hold election of officers.

President's Christmas Message

The faculty and administration join with pride in extending to all Fresno City College students a most sincere wish for a Merry Christmas and New Year.

It is our hope that your Christmas, more than anything else, will be a day of appreciation and good thoughts for those with whom you associate.

As you leave your classroom for the holiday, we trust that you will enjoy the period of rest and relaxation and that your resolutions for the coming year will be fulfilled.

STUART M. WHITE
President of Fresno City College

Major Office Seekers Are Unopposed In Bid For SB Positions

By DIANE NIXON

The primary Associated Student body offices are uncontested for the Spring election.

The candidates for office were officially nominated Friday noon in a nominations assembly in the Fresno City College auditorium.

Candidates Listed

The nominees and the offices they are running for are as follows: Douglas Eudaly, president; King Morris, vice president; Diane Nixon, secretary; and Carolyn Steffen, treasurer.

Eudaly of 1111 N. 1st St. is a sophomore and majoring in education. He is presently commissioner of elections at FCC. Morris of 835 Hardy is an Edison graduate and is also an education major. He is the student body parliamentarian.

Diane Nixon of 4537 N. Sharon, freshman secretarial major, was graduated from Clovis Union High School. Carolyn Steffen of Kerman, present student body treasurer, is an accounting major and is a graduate of Kerman High School.

Ten To Be Elected

Ten representatives at large will be elected. The candidates for representatives are: Percy Brown, Marvin Castagna, Russell Foote, Gerald Fore, Allen Graves, Jean Holmes, Douglas Knight, Eric Radanovich, Paul Richardson, Darrel Rowland, Jon Anderson, John Alexander, James Dupzyk, Gilbert Hamilton, Carolyn Lee Kruse, Johnny Smart, Wallace Kelley and Keith Yee.

The current student body officers are Al Cunningham, president; Richard Dillon, vice-president; Margaret Christensen, secretary; and Carolyn Steffen, treasurer.

Polls Established

"The polls will be open Jan. 8 and 9 and they will be located in the student center," stated Eudaly, chairman of elections. There will also be polls open on the O St. and Edison campuses.

The election committee is composed of members from the student council and members in good standing of the Associated Women and Associated Men student organizations.

AMS-AWS Included

The election of AMS and AWS president will be held in conjunction with the student body elections. Sharon Sue Martin is running for AWS president. Jack Whitting and Frederick Stafford are the contestants for AMS president.

"All candidates for office may obtain campaign rules from Eudaly, commissioner of elections, and should do so immediately," stated Gary Becker, editor of the Rampage.

Carty Announces Library Will Close Friday At 4.

Jackson Carty, head librarian, announced the Fresno City College library will close tomorrow at 4 PM for the Christmas holidays.

Reserve books may be checked out for the two weeks' vacation at 3 PM. Books must be returned at 9 AM Jan. 5, cautioned Carty.

FCC Women Are Invited To Enter Beauty Contest

An invitation has been issued to the women of Fresno City College by the sponsors of the fourth annual Miss Transportation contest. Miss Transportation will be selected January 29, 1959, by the past presidents of the Fresno Transportation Club and the Women's Transportation Club of Fresno.

H. W. "Bud" Jenckes, Jr., a professional photographer, announced, "Girls between the ages of 17 and 25 who are residents of Fresno County and have never been married may enter the contest individually or may be sponsored by a group. The entrance deadline has been set at Jan. 15."

"The winner and her two attendants will receive trophies and prizes. Each finalist will receive a merchandise order from one of the sponsoring Fresno stores, added Jenckes.

Any interested girl, or any group wishing to sponsor a girl in the contest, should contact Jenckes at 5432 Palm Dr., Fresno, or phone him at CLinton 1-1836.

Tomorrow Last Day Of School For Students

Tomorrow will be the last day of school for FCC students before the holidays. Classes will resume Jan. 5.

Gary Becker, the editor of the Rampage, announced the next issue will be published Jan. 8.

CALENDAR OF THE WEEK

- Dec. 18
12 PM — Forensics Club, Ad-113.
5:30 PM — Vocational Nurses Dinner, Committee Room.
8 PM — Wrestling, Modesto vs. FCC, Gym.
- Dec. 19
2 PM — Rampage Christmas Party, Coed Lounge.
9 PM — AMS-AWS Dance, Social Hall.
- Jan. 3
Basketball, Porterville vs. FCC, Porterville.
- Jan. 5
12 PM — Phi Theta Kappa, L-103.
- Jan. 8
12 PM — Forensics Club Speech Contest, Ad-113.
8 PM — Basketball, Modesto vs. FCC, Modesto.
- Jan. 10
7:30 PM — Freshman Skating Party.
- Jan. 16
8 PM — Basketball, Coalinga vs. FCC, Fresno.

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

EDITOR.....GARY BECKER
BUSINESS MANAGER.....ALICE ALVAREZ
ASSISTANT EDITOR.....IRENE BRIETIGAM
MANAGING EDITOR.....SUSAN CYR

A New Christmas Story: The Body In The Store

Christmas time has a habit of bringing forth stories, anecdotes and jokes, not excepting this editor. So, here's a Christmas story.

The setting was a department store. Oh, any department store will do; they're just about the same around Christmas time.

Well, this day, as well as all the rest in the Christmas season, promised to be a full day. Lots of business, lots of customers, lots of gifts and, most of all, lots of money. The crowd surged against the doors at a quarter of nine. At nine, a wary clerk flipped the latch on the door and the herd stampeded in. Up and down the aisles they went, shouting, pulling, pushing, grabbing, quarreling. To put it in mild words, it was a mess.

The doors closed at six, the weary clerks and the multitude of managers staggered home. The clean up crew sauntered in.

Now after such a day the rubble on the floor was quite an accumulation. It was quite a while, therefore, before the janitors came upon a body under the papers. Now it isn't every day that janitors find bodies, so the head janitor called the head manager and the head manager called the head vice-president, who in turn notified the president of the company. They all came down to the store, but none could identify the body.

The police were called in, but despite a thorough investigation, the identity of the cadaver still remained unknown.

The FBI took a hand in the matter and finally came up with the answer. The person trampled and lost under the feet of the Christmas shoppers "as far as could be made out was someone called—Christ."

Dave Ruggeri

Best Wishes Are Extended

As vacation time approaches, students can hardly wait for the Christmas vacation to begin so they can forget about homework, examinations and book reports. And they can look forward to ski trips, good food and gifts.

Many people miss the point that the Christmas season is the time to preserve peace on earth and good will towards men.

On this note the Rampage staff wishes a Merry Christmas and a Happy New Year to all students, faculty members and administrators.

ACP Beats Don't Fight To Stay Sane

(ACP)—Illinois Wesleyan University ARGUS does a roundup of thought on the Beat Generation (from such sources as HORIZON, LOOK, THE REPORTER), then adds this view:

Nobody pretends that it's not a constant fight to stay sane in this complicated world, but one has to believe that it's a fight worth making. Who is to enlighten those complacent, unquestioning ones among us who "walk down an elm-shaded street to a beautiful church" with ne'er a thought as to the meaning of the convention and dogma they think they uphold, who, if not "mature," "responsible" (yes, even "sensible") citizens who, unlike the Beats, care what happens to mankind?

The Beats have chosen not to fight. Perhaps they believe that progressive society is hopeless, beyond reform. All of us get fed up (a South Sea island shimmers far away). We are confounded, thwarted, and all but paralyzed by doubts as to the final meaning of it all.

City Schools Use FCC Facilities

Several departments of the Fresno City Schools use the facilities of Fresno City College's University Avenue campus.

John S. Hansen, the FCC administrative dean, said they include the departments of guidance and special education and health service, which are located in Rooms 217 and 222 in the student center's second floor.

The bureau of pupil accounting is located in the basement of the library.

The city schools also is using the south military annex for cataloguing books for the new McLane High School, which is scheduled to open in the next school year.

The city schools also is using another quonset hut, Q-2, for miscellaneous storage.

The administrative offices in the city schools began using office space at the city college in the fall semester of the last school year.

Recent meetings of the Fresno City Board of Education have indicated that a new city schools headquarters building may be built to relieve the present overcrowded building on Mariposa Street. The overcrowding resulted in the use of FCC facilities.

Where will you be this Christmas?

Christmas Wants Voiced To Rampage Roving Reporter

By GWEN POUNDERS

The roving reporter, feeling the spirit of Christmas and the New Year forthcoming, asked six FCC students a question appropriate for these holidays.

The question was: "What do you want for Christmas?"

Here are their hopeful answers:

Joe Lobbia, engineering major, "I want a new '59 Impala because my old car has a squeak in the trunk, behind the jack, right above the spare tire, and underneath the extra hubcap I carry in case of a disastrous emergency. I can't stand squeaks!"

Jean Cape, general major, "I would like two bronze life guards to use as bookends as the two I have now have lost their summer tans and marvelous physiques. I really hate to replace them but a must is a must!"

Sally Howell, general major, "My wishes for a Merry Christmas for me are available in my head but not for permissible use in this newspaper. They are completely moral, however!"

Marilyn Bartlett, speech therapy major, "I want a promise from my boy friend. No more black eyes when I say 'promises, promises.' (Marilyn probably wouldn't mind a small gift too, Roger!)"

Dick Bruun, general major, "For Christmas I would like everyone to remember that it is not the gift or the price of the gift that is important. It is the sentiments involved in the giving."

Al Cunningham, agriculture major, "I would like everyone to have a very Merry Christmas and return to school in good shape after all of the New Year's celebrations. Retain some of your enthusiasm and spirit for next semester's activities!"

Joe Lobbia

Jean Cape

Sally Howe

Richard Brunn

Marilyn Bartlett

Al Cunningham

Exchange Notes

96 FROM LA ATTEND PARTY

Los Angeles City College

Ninety-six boys and girls sent to the San Bernardino Mountains last summer by the city college student body will be special guests at a Santa Claus party, reports the Collegian.

Mt. San Antonio College

A Christmas formal and the traditional Mexican Christmas festival, "Las Posadas," will highlight the holiday season, stated the Mountaineer.

Bakersfield College

The Renegade Rip announced that the Vets Club is sponsoring a Christmas tree drawing to give away a tree every day until Christmas.

Stockton College

The Collegian reported that Stockton College and College of the Pacific staged a joint production of "The Messiah" in the Stockton Civic Auditorium.

'Teahouse Of August Moon' Eye-Opener

By KAREN McDOUGALD

A single word is all that is needed to describe the John Patrick play "Teahouse Of The August Moon." Contrast is the adjective that describes the three act play presented in the Fresno City College auditorium Friday and Saturday.

The scenery and actions of the play were some of the most obvious contrasts in the play. The sparse, dank, moody scenes contrasted with the Teahouse, the favorite of the audience, its coral-colored roof aglow with multi-colored Japanese lanterns, its handpainted screens and its laquered tables, all made the Teahouse scene complete. The deftness in which the stage hands were able to remove this scene and bring it forth at the appointed time was astonishing.

Wrestling, Dancing

A definite contrast was the vigorous wrestling match, realistically portrayed by two heavy, ponderous students, against the delicate, fragile beauty of the dances by the geisha girl, Lotus Blossom, and the usherettes.

Even with the serpent lifting its ugly face, in the form of poor acoustics, many of the actors were still able to vanquish the handicap and go on to complete a fine performance.

Sakini Relaxed

Arthur Miyashiro as Sakini, with his relaxed manner, his audience contact, and his ability to throw his voice, was one of the favorites of the evening.

Sid Mosesian as the hapless psychiatrist was able to bring forth a freshness which was needed during the second act.

Dave Ruggeri as Colonel Purdy was another favorite personality. With his virile voice and his dynamic actions, he definitely made his appearance felt.

Personal Thanks

"I wish to thank each person concerned with the play," stated Clyde Sumpter, director of the "Teahouse Of The August Moon," "especially those who portrayed the various roles, the members of the stage crews who worked tirelessly for many weeks in advance, and the different businesses that gave us properties."

"My special thanks to the Fresno Bee and The Rampage for the conclusive report on the events leading up to the play and the production itself."

Radiological Kit Received For Physics

The Federal Civil Defense Administration and the California Disaster Office have presented to the Fresno City College a \$700 radiological kit.

The kit, which includes two geiger counters, two ionization chambers, two dosimeters, and other related instruments, is able to detect deadly radiation rays.

Maurice F. Pratt, sector coordinator of the disaster office, called the kit a valuable asset to the community in case of an industrial or a war-time disaster.

Pratt included the value of the kit for science instructors in his evaluation.

The Fresno Adult School for several years has provided several courses for radiological monitors.

The state disaster office said the Fresno City College kit is one of 420 loaned to junior colleges and high schools in the state.

Students Obtain Aid From Fresno CC Business Division

By JOE RAMPAGE

"Training students for immediate entry into business life is the primary concern of the Fresno City College business division," stated Miss Ethel McCormick, dean of the division.

The division is composed of seven major fields, which are accounting, business administration, clerical, general business, marketing, office machines, and secretarial.

Enrollment Gains

Fifteen instructors comprise the business education faculty. The total enrollment figures for the division are 592 students, a gain of 78 students over last year's enrollment of 514.

Enrollment figures for the individual majors include 48 men and 19 women in accounting; 122 men and 12 women in business administration; six men and 70 women in clerical; 65 men and 34 women in general business; 19 men and one woman in marketing; two men and 33 women in office machines; two men and 133 in secretarial and six men and 20 women in special majors.

"Two of the main features of the business division are the job placement bureau and Phi Beta Lambda, the business club," Miss McCormick further remarked.

Placement Bureau Active

The placement bureau is under the sponsorship of Gervase Eckenrod, the placement officer.

Phi Beta Lambda is sponsored by Mrs. Wilma Weston, Jack Hill and Eckenrod.

A night program is also offered by the division. Twelve courses are taught 135 men and 149 women in the extended day program. This is for regular students and for those who are unable to attend daytime classes.

January Will Be Busy According To Calendar

Several events will take place during the month of January after the Christmas holiday at Fresno City College.

Phi Beta Lambda will sponsor a dance on Jan. 9 from 9 to 12 PM.

Also on that day Fresno City College basketballers will go to the Modesto Basketball Tournament. On Jan. 14 Phi Beta Lambda, the business club at FCC, will hold its initiation dinner.

Final exams will be held during the week of Jan. 26 to 29. On Friday, Jan. 30, the vocational nurses will have their graduation ceremonies in the social hall from 7:30 to 9:30 PM. A reception will follow in the committee room.

New Journalism Class Is Offered

Phil Smith, a journalism instructor, announced there will be a new two unit journalism course offered to all Fresno City College students during the spring semester.

The course will be called principles of journalism although some colleges and universities call it mass communication.

Principles of journalism is a required course for journalism majors and is traditionally a freshman course in four year colleges and universities. Some colleges are making it a humanities course for students in many fields.

"The course," explained Smith, "will survey mass communications of this era, including newspapers, magazines, books, motion pictures, television, radio, and visual communications as well as getting news, writing news, interpretation, advertising, public relations, entertainment, copy preparation, printing and typography."

If the enrollment for the class is large enough, Smith said he plans to invite specialists in some of these fields to be guest lecturers.

Smith urged English majors or students interested in creative writing to enroll in the class as well as anyone who would like to have a better understanding of the principles of mass communications.

POLIO CAMPAIGN WILL COMMENCE

Merle Louise Sons, commissioner of social affairs, announced that Fresno City College will hold its polio campaign during the week of Jan. 3. A junior college dance is being considered.

Fresno City College Choir Sings Before Public For First Time

The Fresno City College choir presented a free public Christmas program last night in the University Ave. campus auditorium. The program was also presented to a student assembly yesterday morning.

Club News

CSTA Party Held For Christmas

The members of the California Student Teachers Association held their annual Christmas party last Saturday in the faculty room from 7 to 11:30 PM.

Entertainment was provided by Dorothea Wadawitz, piano recital; Elaine Teramoto, hula dance; and Christmas caroling led by Gerald Fore.

In charge of the committees were Elaine Cantrell, entertainment; Gerald Fore, master of ceremonies and cleanup; Octavia Reid, refreshments; Jan Knee and Joyce Martell, decorations.

Newman Club

Mrs. Lawrence Martin, wife of a business instructor at Fresno City College, won a Christmas tree at a raffle held at the Newman Christmas party.

CCF

The Campus Christian Fellowship is sponsoring a caroling party tomorrow at 7 PM.

"Everyone who enjoys singing is invited to meet at the Evangelical Free Church at Olive and Cedar Ave.," said Gene Willems, president of the club.

Phi Beta Lambda

A scavenger hunt around the Fresno City College campus was the main form of entertainment at the Phi Beta Lambda Christmas party last night in the coed lounge.

Spanish Class

The Spanish class will hold a Christmas party in the Mexican Cafe at noon tomorrow. Plans for the party include singing Christmas carols in Spanish and exchange of gifts.

Rampage

The Rampage staff will hold a Christmas party tomorrow in the coed lounge from 2 to 5 PM.

Fine Arts

Preparing for the annual Christmas program to be presented to the student body of Fresno City College was the principal business of the members of the Fine Arts Club.

DANCE PROCLAIMED—The Associated Men Students and the Associated Women Students will co-sponsor "Toyland" tomorrow night in the student center social hall. The committee members are, left to right, Jean Cape, Bill Raddatz, Roxie Lassley, and Jack Whitting.

'Toyland' Will Be Presented For AWS And AMS Dance Tomorrow

The dance is themed, "Toyland," with the toys donated for the occasion to be repaired by the Fresno Lions club, and distributed to the needy children of the area.

Festivities will begin at 9 PM with the music of Jack Riley and his orchestra.

Jack Whitting, the chairman of the dance committee for the Associated Men Students, announced refreshments will include punch.

Toys may be brought to the foyer

of the student center. A member of the AMS or AWS will be on hand to give the donors their bids, said Whitting.

The members of the AMS and AWS helping with the dance are Bill Long, decorations; Jean Cape, publicity; Jean Holmes, toy drive; and Bill Raddatz, refreshments.

Faculty sponsoring the organizations are Miss Doris Deakins, dean of women; Mrs. JoNell Krikorian, and George J. Badaracco.

Faculty Will Have Open-House Christmas Party In Faculty Lounge Of The Administration Building

Miss Doris Deakins, the dean of women, announced that there will be a faculty openhouse Christmas party tomorrow from 2-4 PM.

The party will be held in the faculty lounge of the administration building.

"All faculty and classified per-

sonnel of FCC are invited," said Miss Deakins.

Mrs. Hazel Preall and Mrs. Nora Simpson are in charge of the decorations. Santa Claus will also attend the party.

The home economics classes have sponsored the faculty openhouse parties in the past.

Phi Theta Kappa Officers Are Elected In Meeting; Red-Horse Is Chosen As The Club's New President

An election of spring officers was held at the Monday noon meeting of Phi Theta Kappa in L-103. The officers to fill the following posts are John RedHorse, president; Maebelle Bell, vice president; Roberta Calhoun, secretary-treasurer; Bevadeen Breeding, historian-treasurer, and James Wood-

man, inter-club council representative.

Bill Tuck, president of the club, suggested that a raffle be held for paying the financial arrangements for a delegate to the national convention in Coeur D Alane, Idaho April 22, 23 and 24. Named to the raffle committee were three students.

CHOIR SINGS—The Fresno City College choir sang during the assembly yesterday. Soloists of the choir are Carol McIntyre, Caralee Blizard, Deanna Miller, Veloyce Rowe, Sonya Miller, Jim Trent, Gary Sexton, Judy Unruh, Hilliard Street, and Gary French.

We Are Ready! — Are You?
Christmas Gifts
For Smokers

Shop Now At

PARKER'S

2030 FRESNO ST.
(Between Fulton & Van Ness)
Downtown Fresno

Open Daily—8 AM to 9 PM
(Until Christmas)
Sundays 10 AM to 5 PM

Highest Quality

18c

Lowest Price

McDonald's

HAMBURGERS
BLACKSTONE & SHIELDS

ANNUAL

FRESNO JUNIOR TRIPLE X

CHRISTMAS EVE DANCE

CALIFORNIAN HOTEL

SEMI FORMAL

CAM HARDING BAND

— HELP WANTED —

Student who will work as store clerk from 6:30 to 8:45 P.M. regularly Monday through Thursday evenings at O St. Campus Store. Must be free to work regularly from January to June. No other need apply. Also Business Student who can work from 9 A.M. to 12:30 P.M. regularly from January to June. Must be good typist and free to work these hours only five days a week. SEE BOOKSTORE MANAGER.

Ram Five To Have Full Vacation Slate

By DAVE HANNA

The Fresno City College Rams' basketball team, on the road for the next two weeks, will play the Oakland Junior College Thunderbirds tomorrow night, and the Stockton Junior College Mustangs Saturday night. On Dec. 26, the Rams will travel to Glendale to participate in the ninth annual Glendale Sam Barry Memorial Tournament.

Foot Notes

By RUSS FOOTE
SPORTS EDITOR

Just about everybody likes to eat, but probably there's nobody fonder of food than those rough and ready guys who are lumberjacks in the Catskills in upstate New York. In fact, eating is undoubtedly the most popular sport in that part of the country, and the Christmas season is the time of year when these unpolished Connoisseurs almost outdo even themselves.

Three hundred and eighty pound Moose (Burp) Barton was clearly to his fellow woodsmen buddies, the greatest eater in the world. Why he ate more for breakfast than most men eat between Thanksgiving and Christmas dinners.

But last Christmas Eve, Moose almost met his match.

It seems that one Henry (Nibbling) Nelson from Brookshire, England, was spending the holiday with relatives at a Catskill resort. It also seems he was quite fond of eating and very proficient at it.

Well, naturally word got around about Nibbling's appetite. However, to look at him you'd think he was half-starved; he weighed 109 pounds.

But to get back to the story, big Moose, obviously jealous, challenged Nibbling to an eating contest for Christmas Eve at a neutral site, The Whispering Pines Steak House. A whole floor was cleared, a table was reserved, ten waiters were used and one Duncan Hines was called upon to referee.

There was no time limit; each contestant had to eat the same courses. Eating utensils could be used if desired; liquids were not included in the contest, but could be taken if desired. ("If I was rooked into something like that, I know what liquid I'd desire.")

The contestants had to eat until someone quit, passed out, or exploded.

Big Moose got off to a gulping start. Using his bare hands, he devoured his first two young chickens, before Nibbling had finished daintily chewing, the first drumstick on his first chicken. But gradually the Englishman rallied. At the end of the eleventh course, which was a whole gooseberry pie, Nibbling had pulled even, and Burp Barton was living up to his name.

After the 22nd course Barton had just about had it. But he still had one hope. When they served the garslaver stew, Moose jumped excitedly from his chair, bellowing, "Holy Toledo! No veebler-vetzer sauce!"

This was too much for any man. Nelson knew he was beaten. And to this day the only food he consumes comes in half quart cans.

Oakland is undefeated this year with a 5-0 record, while Stockton is 2-4 on the season.

"We'll probably be at full strength for these games," said Coach Joe Kelly. "George Sarantos, ineligible for the past two weeks, will probably be ready to go."

FCC Plays LACC

Fresno will play Los Angeles City College in the first round of the tournament. A win would put them in the winners bracket against the winner of the Santa Monica-Compton game. A loss will put them in the consolation bracket against the loser of this game.

Kelly said, "We've had good luck in this tournament. We've been in the semi-finals every year, and last year we won the consolation championship."

16 Teams Participate

Long Beach, East Los Angeles, Pasadena, El Camino, Los Angeles City College, Santa Monica, Compton, Los Angeles Valley, Pierce, Bakersfield, Cerritos, Glendale, Monterey Peninsula, Los Angeles Harbor, Ventura, and Fresno are participating in the tournament.

The tournament is named after Sam Barry, a former basketball coach at the University of Southern California.

Jackson Named All-Star Back

Vestee Jackson, one of the best all around backs in Ram history, will play for the West All Stars in Saturday's East vs. West All American junior college football game in the Stockton Memorial stadium.

Mose Sims, chairman of the game, said, "We figure Vestee will be a big help to the West and, operating behind a 230 pound average line, he will have the blocking to get loose. We looked at his work in movies of Fresno games and are very impressed."

Awards Banquet Tonight

The annual Fresno City College Fall Athletic Awards Banquet will be held at seven o'clock tonight. The banquet will take place in the social hall of the student center.

William Barnes, head football coach at UCLA, will be the guest speaker.

Big Peter Mehas, center on this year's Ram football squad, said that awards will be given to the most valuable player, the outstanding lineman, the outstanding back, and the honorary captain on the football team.

*Wishing All
A Merry Christmas*

PEP GIRLS PERFORM—The Fresno City College pep girls performed during half-time at the football games. They are, left to right, Sharon Law, Rita Cameau, Sylvia Gagle Caralee Blizzard, Carolyn Kruse, and Kaye Anne Eliason.

Rams Top SB, 78-71

By MONTE HORNER

The Fresno City College Rams came from behind in the final ten minutes to beat the inspired San Bernardino Junior College Indians 78 to 71 last Friday night. The contest was played at the Yosemite Junior High School gymnasium.

The Indians employed a fast break style of play to keep the Rams busy in the first three quarters. Darnel Mikel and Lee Stark provided the spark for the fast closing last quarter.

FCC Trails At Half

The Rams trailed the Indians 36-35 at halftime and saw the lead widened to five points in the opening seconds of the third period. Fresno battled back to the one point deficit and then almost succumbed to the jump shooting of Mike McFerson, the highly touted Indian forward, who tossed in the major portion of a nine point barrage to put San Bernardino ahead 55-46.

With the score at 63-54 and only ten minutes to play, the Rams began to peck away. With three minutes left the Rams had closed the gap to 69-68. Fresno then went in to the lead on a jump shot by Mikel and stretched the advantage to 72-69 on a foul shot tip in by Frank Johnson. Stark poured in six more points to put the game out of reach with one minute to play.

Mikel Nets 20

Mikel topped all scorers with 20 points, followed by Stark and Johnson with 17 and 16 apiece. Jim Petty led the Indians with 14 points to go along with a 13 point effort by both Mike McFerson and Ted Harley.

SCORING:				
Fresno CC	fg	ft	pf	tp
Stark	7	3	4	17
Johnson	5	6	2	16
Mikel	9	2	3	20
Bishop	4	2	1	10
Lowe	4	3	0	11
Cowings	2	0	0	4
Scott	0	0	0	0
Totals	31	16	10	78
San Bernardino	fg	ft	pf	tp
Greer	2	1	4	5
Petty	6	2	4	14
Harley	6	1	2	13
McFerson	6	1	3	13
Street	2	4	2	8
Carpenter	4	2	1	10
Thornton	3	0	0	6
Yackey	1	0	1	2
Totals	30	11	17	71

Ram Wrestlers Win Over COS Squad

The Ram wrestlers will tangle with the Modesto College grapplers today in the Modesto College gymnasium at 3 PM.

The Rams scored a 25-8 decision over the College of the Sequoias last Thursday in the FCC gymnasium.

Coach Hans Wiedenhoefer's team won all but two matches, losing one of them on a forfeit because of an injury to Ron Rathen.

The results last week were as follows:

123 pounds, Joe Palida, FCC, over Henry Ortiz, 3-0.
130 pounds, Eddie Davies, FCC, over Ernie Trujillo, 5-0.
137 pounds, Dennis McCauley, FCC over Bill Grooms, 3-0.
147 pounds, James Moore, FCC over Tony Trujillo, 3-0.
157 pounds, Ernie Eaez, COS over Jerry Kirkhart, 3-0.
167 pounds, Bill Moore, FCC over Jerry Laird, 3-0.
177 pounds, Don Wamhof, FCC over Charles Richmond, 3-0.
191 pounds, forfeited.
Heavyweight, Wayne Cook, FCC over George Omata, 5-0.

Team Needs Swimmers

Dr. Paul Pastor, Fresno City College water polo and swimming coach, urges any male student who has swimming ability to try out for the swimming team. Students interested should contact Dr. Pastor in the men's gym.

At the present time workouts are being held in the newly remodeled, heated, pool at FCC.

Dr. Pastor said that plans have been made to hold meets throughout the spring semester. The season will be highlighted by the Northern California Conference meet in Watsonville on Apr. 25 and the State meet in Santa Monica Apr. 30-May 2.

FCC Downs Hartnell

The Fresno City College Rams smothered the Hartnell Junior College Panthers 94 to 66 last Saturday night in the Yosemite Junior High Gymnasium. The Rams earned their sixth win in seven starts in the non-conference basketball game.

Ram forward Frank Johnson was too much for the Panthers. Johnson poured in 31 points as the Rams turned in their season's highest scoring performance. Johnson had plenty of assistance from Darnel Mikel, Chet Bishop and Chuck Lowe. Lee Stark turned in a stellar performance but had a little trouble in the point department.

The Panthers tried gamely to make a close battle of it but the Rams pulled away in the second half. The halftime score was 40-34 in Fresno's favor.

The Rams were red-hot in the second half and built up an 85-53 lead. Fresno reserves got in some valuable playing time in the last half due to the large lead.

Coach Joe Kelly substituted freely in the second half but the Panthers could not close the gap.

Jerry Kanada turned in a brilliant performance for the Panthers as he netted 20 points to lead the losers. Kanada scored consistently on corner shots.

SCORING:				
FCC	fg	ft	pf	tp
Stark	3	1	2	7
Johnson	12	7	1	31
Mikel	8	2	1	18
Bishop	6	0	3	12
Lowe	5	1	3	11
Wheaton	3	0	2	6
Cowings	0	0	1	0
Allen	2	0	1	4
Roberts	0	4	1	4
Siegel	0	1	1	1
Total	39	16	16	94
Hartnell	fg	ft	pf	tp
Fowler	4	4	4	16
Flores	3	0	2	6
Smith	4	3	5	11
Kanada	9	2	2	20
Filice	3	6	2	6
Porter	0	0	0	0
Anderson	3	0	1	6
Schneider	0	0	0	0
Year	1	0	0	2
Davidson	0	1	0	1
Totals	28	10	16	66

You're right in style
in new Flap-Pocket

TAPERS®

California slacks

Same superior quality that has
always made TAPERS the leader.
Now in the latest Flap-Pocket
style. In a variety of fabrics
and colors.

26 to 38, 4.95 to 6.95

Junior TAPERS, 4 to 18, 3.98 & 4.50

at your Favorite
Campus Store

See Us For the Best
in MOTOR TUNEUP
and BRAKE SERVICE
**CLARE'S
FLYING "A"**
2110 Blackstone
BA 7-8781
COME IN TODAY!

EDDIE'S AUTO SUPPLY
**GIVES 25%
DISCOUNT ON ALL PARTS**
To FSC and FJC Students only
EDDIE'S AUTO SUPPLY
2113 BLACKSTONE
BA 7-2989