

ANNUAL FETE TOMORROW NIGHT

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XIX

FRESNO, CALIFORNIA, THURSDAY, DECEMBER 17, 1964

NUMBER 11

Magazine Seeks Staff, Literature

Robert Shaver, literary adviser for the Potpourri, announced that any student who is interested in seeing their writing in print is urged to submit material for publication.

Shaver said: "A student need not be enrolled in the creative writing class to submit material or be a staff member."

Selection

Shaver pointed out that the editor in chief is selected by himself and art adviser Dean Draper. The editor then chooses his entire staff from the applications that are received for staff appointments.

"The first step a student should take if they are in either applying for a staff position or submitting material is to contact me or Dean Draper," said Shaver.

Sixth Year

Potpourri, which will publish for the sixth consecutive year, is entirely published within the school.

Shaver said, "Potpourri is entirely a student project. The magazine has two purposes: one is to encourage potential writers; the other is to serve as a cultural aspect of Fresno City College."

MAN'S JOB—Margaret Barger (second from right) hands Dave Turner, left, the Christmas formal instead of Roy Purves as Janice Poindexter, also a receptionist, looks on.

Hoover Photo

Treasurer Submits Spring Budget

Myra Aten, student body secretary, has presented a tentative budget for the spring semester to the Student Council.

The budget, which will not be approved until after the winter vacation, totals \$47,880.15.

The largest single item is the

Ram, Fresno City College yearbook, with a budget of \$4700.

The second largest is the Rampage, with \$4,000.

The budget will be tentatively approved next week and finally approved by next semester's Student Council.

Christmas Dreams Will Theme Formal

To Be Held At TowneHouse

The Champagne Ballroom of the Del Webb TowneHouse will be the setting of the annual Fresno City College Christmas Formal. Les Reves de Noel, "Dreams of Christmas," will be the theme of this year's formal.

Sponsored by the Associated Men and Associated Women Students, the formal dance will be held in the ballroom from 9 PM to 1 AM tomorrow night.

A queen contest for the affair was cancelled due to lack of club participation, announced Maribel-

en Thomas, chairman of the queen contest. This is the first year that such a contest has been attempted for the Christmas formal.

Last spring, a similar queen contest was conducted in promotion of the spring formal in April. Jackie Clark, a sophomore, was chosen queen.

Entertainment

Entertainment will be provided by Rusty Draper, who appears with Bruce Davis at the Hacienda Motel. Featured entertainment will be the King Sisters and gold and white decorations will carry out the Christmas theme.

Bids are free to FCC students and one guest. Bids close today and may be obtained at the bookstore ticket office.

Chairmen of the various formal dance committees are Dave Turner, bids; Barbara Ehrenburg, publicity; Janice Poindexter, invitations, and Diane Heller, decorations.

Invitations

Invitations were sent to all faculty members, said Turner. They are cordially invited to attend.

The AWS and AMS met jointly to discuss plans for the formal. Interested students were invited to attend.

Dress

Turner, president of AMS, stressed that dress for the men will be dark suits and for the women will be formal.

Doris Deakins, dean of women, and Dorothy Roshong, faculty advisor of AWS, will be in the reception line with Miss Ehrenburg and Turner.

Cafeteria Nears Finish; May Open Next Month

Trustee's Decision Tonight

The nearly completed cafeteria apparently will not be open until after the Christmas holidays, pending a Board of Trustees decision which will probably come at the meeting tonight.

An administrative spokesman said the Board did not come to a decision at the last meeting on whether the cafeteria will open on Jan. 4, 14 or 15.

The cafeteria which was designed by Walter Wagner and Partners, is closed pending installation of equipment which was delayed by a General Motors Co. strike.

Completes Mall

Wagner designed and constructed the present gymnasium. The new cafeteria will complete a mall from the University Ave. parking area to Weldon Ave., with the entrance of the gymnasium at the north end.

The new structure is designed to match the architecture of the new gymnasium.

Greater Facilities

The \$700,000 structure features a larger coffee shop and a "scramble" serving area in the cafeteria.

IN THE BEGINNING—The drawing, top, shows the nearly completed cafeteria while it was still an artist's conception. The drawing was one of many submitted by various architects while several corporations were bidding for the contract. The model, below, was designed by Walter Wagner

and Partners after they were awarded the contract. The new cafeteria, which will complete a mall from the University Ave. parking lot to Weldon Ave., is designed to blend with the architecture of the new gymnasium which was also designed by Wagner

Editorial

SCHOOL VACATIONS VIOLATE RELIGION LAWS

With the continuing controversy over the separation of church and state, some thought ought to be turned toward the naming of scholastic vacations.

It seems very strange that, since there is supposed to be no religious influences within public schools, most school vacations suspiciously fall such that they include the major religious holidays. Further, these vacations are even named after their respective holidays. A timely example is the upcoming Christmas holiday vacation.

One religion doesn't celebrate its Christmas until Jan. 6, but it looks as though its members will not get much of a holiday.

Another religion celebrates its Christmas at an even more distant date, so they won't even start to get a holiday on their yule date.

And the same situation exists for the Easter holidays. Not all celebrate Easter on the same date, so why should the major religions be allowed to impose their will upon the minority groups? In other instances, such as civil rights, the majority doesn't seem to be doing such; the courts see to that.

And what about the poor atheist? What is he supposed to do?

Highways, Grocery Stores Fascinate Filipino Student

"When I arrived I was fascinated by the highways and freeways. Self service grocery stores still thrill me," Eden Adea, a foreign student from the Philippines, stated.

Miss Adea is from Daet, Camarines Norte Philippines. She attended Catholic schools throughout her education. In 1955 she graduated from St. Luis College. She continued her education in the Philippines and attended the University of Santo Thomas undertaking secretarial studies as her major interest.

"I came to America in 1958 to join my family who had already left for the United States sometime ahead of me," she explained. "My step father brought us over due to job opportunities."

"One of the first things I noticed which differs from my life in the Philippines is even though families are very closely knit in America the girls often leave home before they marry and experience life away from home . . . all the bills, shopping and housework. It is a very good thing and helps one mature," expressed Miss Adea.

Full Time Job

Miss Adea works full time as a ward clerk in the Saint Agnes Hospital along with carrying 10 1/2 units at FCC. Her major in school is the medical secretary assistant program. She plans to get her Associate of Science degree in the near future. Her native language, Tagalog, is spoken in the Philip-

EDEN ADEA
"Fascinated"

ppines, however, English is the language taught and spoken in the Philippine schools.

As a hobby Miss Adea collects stamps from both the Philippines and the United States and also enjoys a coin collection.

CARTOON BY HAYNIE

"It's easy, kid—you drop out—we drop in."

Courtesy of the Los Angeles Times

Spanish Club Sells Pastry

Los Conquistadores, the new Spanish Club on campus, will sponsor a cake sale Tuesday from 11 AM to 3 PM in the student center.

Michel (Mike) Wallick, club president, stated that half of the proceeds from the sale would be donated to charity.

Wallick was elected president of the club at the first meeting, Dec. 8. Other new officers are Joe Haro, vice president; Ruth Strickland, secretary; Judy Albright, treasurer, and David Mai, sergeant at arms.

Improve Ability

"The purpose of the club is to promote the speaking ability of all students at FCC belonging to Los Conquistadores," said Wallick.

He added that the meetings will be conducted in Spanish as much as possible. The constitution was drawn up in that language.

"Anyone may join this club," said Wallick. "If they wish to try to improve their speaking ability in Spanish and if they are interested in belonging to the first FCC Spanish Club."

Good Turnout

According to Wallick, there were 36 people present at the club's first meeting and there are 83 potential members at the present time.

"If anyone is interested in joining, please contact me, Mike Wallick, in the language laboratory. You may also see some of the other officers or Lee Ross, also in the language lab."

Lee Ross, Spanish instructor, is the sponsor of the club.

"I talked all the Spanish classes when we began to organize the club," said Wallick, "and the enthusiasm is fantastic. If we can keep the enthusiasm and not lose sight of our goal, we will be able to do big things with the club."

Class Learns Meeting Rules

"Speech 27, or the parliamentary law class, offers insight to those students interested in government of any form," said Joe King, the class instructor.

Students enrolled in the two unit class which meets every Monday and Wednesday at ten o'clock, learn through reading and actual experience in conducting a regular meeting, he added.

"It is my most enjoyable class because I get the finest quality of students, and a lot of the student leaders," said Mr. King.

Students enrolled in the class have this to say about the course in government. "It's an outstanding experience and I think any person interested in government should take the course," stated Ron Primavera, representative at large.

"It has certainly helped me in conducting an effective council meeting," added Suzi Holloman, ASB President.

"This class will be of benefit to any person interested in student government or clubs while they are in college, or who will be active in the community after school," said Jim Shipman a representative at large.

Dian Johnson, a student in the class had this to add, "It will certainly help out in the future when we become involved in things such as the PTA.

The class is highly recommended for any student and will certainly benefit him now and in the future, concluded King.

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

CHARLES WRIGHT
Editor in Chief

BARBARA EHRENBURG.....Managing Editor
DERRY MODLIN.....News Editor
DON MENCARINI.....Sports Editor

LETTERS TO THE EDITOR

New President Lauds Council Demonstrations Deemed Useless

My first twenty-five days of office have been filled with excitement as well as an enormous amount of hard work. It is not easy to take over in the middle of a semester as president, but it certainly was a challenge and I welcomed it.

I am writing to you students in the hope that you will have a better understanding and appreciate the fantastic work accomplished by your student council this semester. So often a word of thanks or a nod of appreciation is overlooked when this can mean so much.

When everything is running smoothly the president and council are never congratulated on their great "organizational ingenuity," but just let things get disrupted and immediately my office is flooded with calls and notes from hurt, bewildered, hysterical, and insane students (you know the degrees to which they get).

I ask you to appreciate these facts. This semester you have seen the largest homecoming ever to take place at this college. You have seen an outstanding drive called "Operation Lifeline," you have seen a very successful Ram-burger-Round-up. These things have become a part of our college history and cannot be overlooked.

Behind the scenes up in the council chambers have come many realities as the result of hard work of interested students.

I cordially invite you to attend our council meetings every Tuesday in room 230 of the student center. We would love to meet you and we are always open for new ideas.

s/Suzi Holloman
AS. President

Is "Preparation" Prime Purpose?

Editor of the Rampage; Sir,

In reference to the recent letter from Marihelen Thomas concerning the lack of participation in recent social activities: I have been enlightened. After three semesters of junior college endeavor, I find that I have been wasting my time.

While during this time I was under the impression that my purpose in attending school was to prepare myself for the highly competitive business world of our present society, I find (according to Miss Thomas) that I should have been devoting my time to the "Mr. Ugly" and "Christmas Queen" contests, as well as many other worthwhile activities.

I realize that even though I work part time, like many other students, I should devote my spare time to activities to "liven up" Fresno City College.

So, come on all you guy trying to pull a 3.0, donate your time to worthwhile activities.

s/Lynn Irons
No. 3820

Editor of the Rampage; Sir,

It seems as though these demonstrations for "political freedom" are taking place unfounded. I know for a fact that these students have the right to discuss political and other controversial matters, and even the right to debate these matters in organizations and clubs about the campus.

If I remember correctly these demonstrations stemmed from the fact that when the University started its fall semester on September 21, it barred recruiting of funds and followers for off campus activities, such as civil rights demonstrations and political campaigns. These solicitations were barred in part because of complaints from politicians that university property was being used by partisan groups in the presidential campaign, which is against our current laws.

It is very difficult for me to back a movement, with a free conscience, led and dominated by civil rights militants, Trotskyite groups, and members of a Communist front, using the tactics of Fidel Castro and Mao-Tse-tung. It is difficult to condone the actions of a mob creating an anarchy that is at best 60 per cent students, many of whom are revolting for the sheer sake of revolt.

s/Earl J. Taylor, Jr.
No. 2697

Bookstore Pays Full Half Price

Used books will be purchased from students by the bookstore on Jan. 27-28-29.

The bookstore will follow the same policy as has been followed successfully for a number of years.

Full half price will be paid for all books currently being used.

All books which will no longer be used on this campus will be purchased for the price a used book dealer will pay for them.

The bookstore does not profit from the purchase of these obsolete books, but offers this service to the students to give them something for books which are no longer of any value to them or to anyone else on this campus.

The students do not have to sell their books to the bookstore, as the bookstore offers an additional service.

A place is provided where students may list the books they wish to dispose of and may ask their own selling price or offer their own trading needs. This listing is kept in ready reach of anyone who desires either to sell a book, buy a book or trade a book.

This service has been in effect for three years and has proved to be of great value to many students.

s/Jewel Herbert
Bookstore Manager

Latin Club Peddles Cakes

Fresno City College's Latin American Club will sponsor a cake sale tomorrow.

Jess Saldana, LAC fund drive chairman, said, "This is the first of many projects that will be sponsored by the club to raise money."

The chairman said, "We are trying to reorganize the club and to recruit new members."

Saldana pointed out that the club has done extremely well this semester, including placing second in the float competition during Homecoming, sponsoring Margaret Munoz, queen candidate, who placed first runnerup, and also helping the college by selling programs during the football season.

Saldana said, "The Latin American Club will sponsor the traditional Noche De Fiesta next semester sometime in February. "The date has yet to be approved by Doris Deakins, dean of women.

Saldana concluded saying, "I would like to differentiate between the new Spanish Club started on campus and the Latin American Club.

"First," he said, "the LAC is conducted in English and the Spanish Club in Spanish.

"Secondly, the LAC is a social, cultural, and service organization, while the Spanish Club's primary purpose is to help others become more fluent in the language."

The LAC meets every Thursday in Room 160 of the Administration building.

THEN IT BEGAN—The above photo shows the new cafeteria just after the contractors completed the rib structure. The cafeteria, which will probably open next month, was

delayed due to a General Motors strike which slowed delivery of the needed equipment. Additional photos and story on page 1.

Rampage Photo

Choir Presents Repeat Performance Of Program

The Fresno City College choir presented its annual Christmas program last night in the auditorium. The choir will present a repeat performance today at noon.

"Christmas Music" is the theme of the program, which is divided into four parts.

"Song of Human Right," a work by Howard Hanson commissioned for the United Nations Children's Organization, UNESCO, comprises the first part. Hanson's work sets the words of a document — the Universal Declaration of Human Rights—to music.

The second part of the program features Mozart's "Twelfth Mass," and two quartets. The third part

consists of two Bach selections: "Trio in D Minor" and "Jesu Joy of Man's Desiring."

Mixed Selections

The fourth part of the evening is composed of a mixed selection including "Behold, the Star" by Hedges; "Vision of the Shepherds," by Pasquit; "The Christmas Story," by Walsh and "The Baby Boy," a West Indian folk song.

Choir Members

Choir members are Charles Adkinson, Donald Anderson, Lynette Anderson, Susan Bennett, Joe Bienkodski, Robert Brannon, Ann Bryant, Pamela Burgess, Patricia Chandler, Diane Civiello, George Clark, Richard Cottrell, Charles Daniels, Thomas Degraw, Prinest Echols, Donald Ellis, David Fanning.

Charoletta Farmer, Robert Fenton, Linda Fischer, Michael Garrison, Charlotte Giese, Brian Hansen, Marion Holley, Edith Hughes, Janet Isheim, Anice Jessing, Carol Johnson, Timothy Kellogg, Carolyn Loeb, Yolanda Martinez, Gary Mathews, Latricia McDowell, Beverly McGhee, Diane Miller, William Moore, Richard Nelson.

Kay Nelum, Carol Nygren, Clarence Pennywell, William Peterson, Russell Qualls, Frank Rodriguez, Morris Rossi, Karla Schmidt, Dennis Scott, Leslie Sheets, Larry Sherrill, Carolyn Simmons, Verla Skillie, Marvin Stilliens.

Lawrence Stocks, Elmer Tackett, James Turner, Walter Webster, Cherri Wells, Stephanie White, Geraldine Williams, Philip Youngman and Janeanne Zachary.

Peart Leaves For Europe, Egypt

Dr. Gilbert Peart, coordinator of merchandising field experience, leaves tomorrow for a two week trip to Egypt and southern Europe.

Following his itinerary, Dr. Peart will board the plane for Rome in San Francisco-Saturday morning. After spending two days touring Rome, he plans to go to Athens, where he will spend another two day portion of the trip.

Leaving Athens, Dr. Peart plans to be in Egypt for five days.

"I'm particularly interested in the water problems of Egypt," stated Dr. Peart, "because I want to see how they relate to those of the San Joaquin Valley." Dr. Peart teaches a class in the economic problems of the San Joaquin Valley.

After he arrives in Cairo, Dr. Peart intends to fly to the Aswan Dam on the Nile. Then, starting at the Aswan Dam, he will take an all day trip up the Nile by hydrofoil to Abu Symbil, near the Sudan border. This is where the Egyptian monuments are being covered by the water backed up by the Aswan Dam.

From Cairo, Dr. Peart's schedule calls for a two day visit in Madrid before returning to Fresno on Jan. 2.

Evening Division Students Will Take Placement Test

"Evening division students planning on working toward an AA or AS Degree or contemplating changing to day classes for the spring semester must take the college placement test in January," stated Kenneth A. Wood, counselor of evening division college students.

"Anyone planning on taking a night course in English or math must take the placement test. Except for these courses, almost all other night courses can be taken without the placement test," Wood added.

A data processing test, required for those planning to enter the field, will also be given in January.

The college placement tests will be given on Monday, January 11, at 8 AM in the Fresno City College Auditorium and Monday, January 18, at 7 PM in Room 200 of McLane Hall.

The data processing tests will be given on Monday, January 11, at 1 PM and Monday, January 18, at 7 PM in room 127 of the administration building.

Foreign Students Invited To Dinner

Any foreign student wishing to eat Christmas dinner in an American home should contact Paula Siemens, commissioner of international relations, as soon as possible.

Miss Siemens can be reached by calling 229-9815 or by leaving a note in the student president's office.

"Foreign students may visit the American homes in twos or individually," said Miss Siemens. "Many families call asking for names of students who would like to eat Christmas dinner with them. I hope the students will contact me as soon as possible."

special

Fifteen years ago, our Company pioneered the idea of an internship program for college students interested in life insurance careers. Time has proved its worth.

Our campus agents are trained while they're still at school, given a chance to make a proper career decision before graduation. 37% of those participating in this program in the last 10 years are currently enjoying successful careers with the Company in sales, supervisory, and management spots. 22% of the Company's 50 top agents began their insurance careers while college students.

We think our campus internship program is pretty special—so do others. We'd be glad to tell you more about it.

FRED E. KUYER
Manager

1295 Wishon Ave.

Ph. 268-9274

PROVIDENT
MUTUAL LIFE
INSURANCE COMPANY OF PHILADELPHIA

★ BIG AL'S ★ PIZZA — CHICKEN DRAFT

A real ol time
Pub!

We treat you in
so many ways
one's bound to
be right!

FIRST & ASHLAN
COUNTRY SQUIRE
SHOPPING CENTER

Call
227-5311

WE WISH YOU
HAPPY HOLIDAYS
AND
ALL GOOD THINGS
AHEAD FOR 1965...

Manager and Staff
Your FCC BOOKSTORE

MOCK TURTLES

3.50 up

DEDICATED TO YOUNG
FASHION MINDED MEN

Rams Face Two Tournaments Over Holiday

STARTING FIVE: This starting team has played a major roll this year in leading the team to their present record. The team includes: Bobby Lee (former Washington Union star), Eddie Austin (last year's starting guard), Marlin Elrod (Lonnie Hughey's replacement), Larry Scott (last year's starting forward) and Kenny "Chico" Lewes (last year's starting forward).

Amaral Photo

Kelly Stays With Starting Five After Two More Losses

The Fresno City College Ram basketball team had a disastrous weekend last week when they dropped two hard fought contests in Southern California.

The Rams battled the defending state champion Riverside City College Tigers last Friday. In this game the Fresno came out on the short end of the score, 81-79, with the Tigers putting on a spirited rally to catch and beat Fresno in the final minutes of the game.

Leading scorer in the contest was, 6-6, 250 pound Ram center, Marlin Elrod with 25 points. Larry Scott, Ram forward, had 17 points. Top individual performances for the Tigers was Page, a 6-9 center, with 18 points. He was closely followed by Cooper with 17, Smith 13, Barber 13 and Davis 12 to pace the well balanced Riverside attack.

Half Time: 41-41

The halftime score was all knotted up at 41-41.

Five men fouled out of the rugged contest as Davis, Smith and Houn for the Jerry Tarakanian coached crew. Fresno's Chico Lewis and Bobby Lee were the other two who fouled out.

Coach Joe Kelly classified the Riverside game as, "probably our best game of the year."

In the San Bernardino game big Ernie Powell proved to be the difference as he notched 34 points against a down ridden Ram crew in leading SBVC to a 77-68 triumph.

Chico Shines

Individual leaders for the Rams were: Chico Lewis (17), Larry Scott (14) and Bobby Lee (11).

Fresno will travel to Modesto Monday to participate in the Modesto Tournament.

The Modesto Tourney is year in and year out the best tournament in Northern California with such teams as San Francisco, San Mateo, Santa Ana and San Joaquin Delta competing.

Fresno will face CCSF in a game that will pit the Rams defending Valley Conference champs against the Rams of the Golden Gate Conference.

Wrestlers Continue To Improve

Coach Hans Wiedenhoefer's Fresno City College wrestling team placed fifth in last Saturday's Southern California Collegiate at UCLA.

Wiedenhoefer's matmen will travel to Bakersfield tomorrow to tangle with the Bakersfield College Renegades in a return tussle. FCC defeated the Renegades earlier this year.

Rams Pace Fifth

FCC's wrestlers placed fifth behind, Cal Poly, Arizona State University, UCLA and El Camino Junior College. El Camino won the state tourney last year while FCC finished runnerup.

Individual standouts for the Rams were Keith Boyer, placing third, Armando Jacobo and Roger McLaughry, placing fourth.

Wiedenhoefer said, "I think we learned a lot and with this experience we now know our mistakes. I think we did extremely well, placing fifth in a tourney that had 26 different schools entered."

Entered With 4-1

FCC entered the tourney with a 4-1 match record, fresh off a 20 to 12 win over Chabot's Gladiators.

The matmen will face a big test tomorrow when they enter the Cal Poly Tournament at Cal Poly. The Rams will return to the Valley Conference schedule January 21, to face Modesto JC at Modesto.

Ginsburg Is Voted Into Fresno Hall

Erwin Ginsburg, Fresno City College track coach, was recently named to Fresno's Hall of Fame. This was awarded to him on the basis of his outstanding achievements in football; however, Ginsburg has proven to be an all-around athlete.

Ginsburg's early success in sports became apparent when he lettered all four years at Tulare High School in track and basketball. Weighing only 130 pounds at graduation, Ginsburg was handicapped from playing football in high school.

However, three years after graduation, he entered Fresno State College and upon completion of his college education had attained the distinction of a "10-letter" man, lettering a number of times in basketball and football.

Interview With Turner Brings Out Known Facts

By JOE ARMAS
Rampage Sports Writer

Somewhere birds are singing, but there is no joy in the heart of Dave Turner, member of FCC's winningest water polo team. The reason for Dave's unhappiness is the lack of coverage given to his team by this paper the past season. An interview with Dave brought out some interesting facts.

"The best season in the history of FCC and who knows about it? It's just not right," said Turner. "Would you like to talk about it?", I asked.

And talk he did. Even before he finished I knew we had wronged the aquamen. I listened to him tell of how week after week they faithfully played their hearts out before practically empty bleachers.

Best Record

"You said something about the best record in FCC history, I interrupted, "How many did you win?"

"We won three."

"We, well we lost seven. But we weren't last. It's just not right! Every other sport gets coverage, why not us?"

"Did you appeal to the newspaper office?" I asked.

Printed Losses

"Yes, but they only printed the losses. Man, we played some terrific games. Against Delta we played two overtimes with our first string fouled out."

His enthusiasm had kindled my interest. "Did you win?" I asked anxiously.

"No we lost that one," he said slowly. "But against Sacramento City we were behind 7-1 at the half; then we came from behind and scored eight goals."

"Did you win that one?"

"No we lost that one."

Well, to be sure, Dave Turner has cause to be unhappy. And maybe talking about it may not undo the great injustice, but perhaps now he needn't carry this depressed feeling alone.

The Spectator

Kelly Labels Team 'Flat'

By DAVID R. PACHECO
Rampage Columnist

Coach Joe Kelly has produced some great teams at FCC, but they have never been accused of lack of hustle.

Coach Kelly in describing this years opening games has described his team as "flat." This isn't the word I would use.

Kelly, in his tenth year of coaching is respected and admired as a fine basketball coach, as well as a fine gentleman, on-and-off the hardwoods.

I suggest the players start giving out one hundred per cent, and stop reading their press clippings.

The team's performance so far has come in spurts, hot and cold flashes, phenomenal shooting; while at other times, poor shooting, mental errors and poor passing and ball handling have contributed to their downfall.

DICK'S LAUNDROMAT

Wash 20c Dry 10c
Wash 10c Wed. & Thurs.
New Washette Machine
for rugs, spreads, blankets
50c
1123 E. Belmont
open 24 hours

WIMPY'S BURGER

"A MEAL IN ITSELF"
1495 N. VAN NESS

MERRY CHRISTMAS
AND
A HAPPY NEW YEAR
COLLEGE PHARMACY
1429 N. VAN NESS

THE FRESNO POLICE DEPARTMENT

Is seeking qualified applicants for its Police Cadet program. Cadets are trained on-the-job to become regular Patrolmen on the Fresno Police Dept. To qualify candidates must:

- (A) Be 18-20 years of age, inclusive.
- (B) 5'9" to 6'5" tall
- (C) Possess valid driver's license
- (D) Be in good health and physical condition
- (E) Pass rigid written, agility, and oral examinations

APPLY: Personnel Dept. Basement, City Hall, 2326 Fresno St.
BEFORE: Dec. 28, 1964 Salary: \$412-\$502 per Mo.

WELCOME TO
BETHEL TEMPLE
Thomas and Clark
9:45 Sunday School
11:00 Morning Worship
5:45 Youth Emphasis
7:00 Evangelistic
Service
T. E. Hollingsworth, Pastor
Ph. 264-5330

Ralph Cross
TOWER DISTRICT