


# McGinnis Wins Top ASB Office

By LOUIS BELL And DENNIS McCARTHY

Michael McGinnis is the new spring semester student body president.

In a hotly contested campaign against his opponent, John Porter, McGinnis received 317 votes to Porter's 283 — a 34 vote majority.

A business administration major at Fresno City College, McGinnis succeeds outgoing president Ron Primavera, who held office for two semesters.

All newly elected officers will be installed at the Sky Ranch Student Government Convention, Feb. 1, at Oakhurst.

Bart Turner, running unopposed for the vice presidential office, received 518 votes.

Turner is currently serving as president of the Circle K, a campus service club.

In other student body election results, Suzanne Moxley received 272 votes to win the ASB secretary seat. Her opponents, Linda Cox and Myra Aten, received 163 and 127 votes respectively.

Nancy Bryannt was elected to the ASB treasurer post with 303 votes. The incumbent, Linda Wood, polled 285.

Running uncontested for Associated Men Students president, Ron Winter received 498 votes.

Winter presently holds a representative-at-large seat on the student council and the sergeant-at-arms position in the AMS.

Michelle Martin will be installed as the new Associated Women Students president. She won the position over the incumbent, Louise Cayton, 342 to 188.

The unofficial returns for the 12 newly elected student body representatives are Carol Andrews, 428; Jim Blocker, 409; Terry Corbett, 415; Louise Frame, 370; Daryll Kahn, 426; Pat Lane, 401; Janis Miller, 372; Wayne Nash, 363; Phil Nava, 396; Colette Silva, 376; Buddy Tackett, 437, and Patty Weaver, 427.

Students who wish to apply for a position as commissioner may obtain an application in the Student Center building Room S-229.

## Court Defines Dress Code

Male Student Council members must conform to the official dress code, according to a ruling by the Student Court Dec. 21.

Bylaw 4, Section 1 of the student constitution states that male council members "should" wear a blue blazer, white shirt, black tie and slacks to all council meetings.

The court ruled that the word "should" does not imply a moral decision of dress to be made by individual council members but a word which has no power to restrict or not restrict dress.

### Weakens Decision

Michael McGinnis, chief justice and organizer of the court, feels that an amendment to the bylaw passed Jan. 4 by the Student Council weakens the court's decision.

"According to the new bylaw, council members only have to wear the blue blazer," he said.

"The other articles of dress are left up to personal taste."

### Nullification

McGinnis added that the constitution makes court decisions binding but that the council can nullify the effectiveness of a ruling by amending a bylaw.

"As chief justice, I would recommend that changes in bylaws be put to a student vote instead of a council vote," he said.

Other justices presiding at the first decision of the Student Court were Lewis Van Bibber, assistant chief justice; and Santi Rogers, associate justice. Kenneth Clark, faculty adviser to the court, was also present.

## Quarter System Plan Gets Boost

The change to the quarter system has received an added boost with this week's announcement that the state colleges will convert by 1970.

Stuart M. White, the vice chairman of the Coordinating Council for Higher Education, said the biggest resistance to the quarter plan had come from the state colleges.

"The first step in implementing the quarter system would be going to three 12-week quarters. This would give us the same amount of school weeks spread more evenly," White said.

White, also the superintendent of the State Center Junior College district, said that if increased enrollment warrants it, the state schools will then go to a four quarter system and year round operation. Such a shift would save the taxpayer a large sum of money yearly.

The CCHE has already brought about some changes that relate directly to FCC.

"The academic entrance requirements have been tightened at all our colleges and universities. Where the colleges and universities took the top 15 per cent of high school graduates, they now take the top 12 1/2 per cent," White said.

This has resulted in part of the increased enrollment at the junior college level. To keep pace with this change in standards, the junior colleges have had to tighten their standards on transfer courses.

White said that FCC has already done this.

The CCHE's work has included the standardizing of the admission, retention and dismissal requirements for students at all the state schools.

"At the present the only requirements that are universal are those for admission. We have been working to standardize all of them," White said.

The CCHE acts as an advisory board on higher education and has, in accordance with the master plan, recommended the change in systems.

## Magazine Sets Date For Mailing

The Ram, Fresno City College's magazine, will be mailed to students in September.

Timothy Welch, Ram staff adviser, said that only those who have signed up for the yearbook will receive it. He also said that another sign up period will be held Feb. 14-18 for students who missed the first opportunity and for all new students enrolling at FCC this spring. The yearbook is free of charge to student body card holders.


Welch said the September mailing date enables Ram staff members to feature events covering the entire school year.

Nancy Vasquez is the editor-in-chief of this year's staff. Other staff members include Steve Larson, Ben Contreras, Nancy Davidian, Allen Davis, Roger Fike, Diane Gnagy, Elberta Hurst, Jo Ann Lambrecht, Janice Poindexter, Kay Possetl, Don Rager and Ben Wouldstra.

Photographers on the staff are Dennis Marks, Michael O'Reilly, Don Peeler and Tom Souvlewski.

The Ram will be a soft-cover magazine instead of the hard-cover yearbook of previous years. This magazine will present feature stories as well as photographs and captions.

"This is the first attempt of this kind in FCC, although about 25 per cent of California's junior colleges have adapted the paper back year book," Timothy L. Welch, the adviser, said.


Mike McGinnis, new student body president on left, receives congratulations from Ron Primavera, past president.

## Students To Register For Spring Classes

Registration for students planning to enter spring semester day classes will be conducted from Jan. 17-28. Evening class registration will be held on Jan. 19-20 and Feb. 1.

Students who have completed preregistration procedures should report to the social hall at the time and date specified on their line cards.

George Holstein, dean of admissions and records, warned that

students should be careful in preparing for registration.

"When making out class schedules for next semester, students should be very careful to avoid time conflicts," he said. "Sometimes, if students aren't careful, their entire schedule may be disrupted."

"Furthermore, we are expecting an all-time high for spring semester enrollment — 4,300. Those making mistakes will be at an obvious disadvantage in securing a correct schedule of desired classes."

The procedure for final registration begins in the social hall and proceeds as follows:

- A. Pick up routing envelope.
- B. Get residence clearance.
- C. Pull IBM class cards.
- D. Complete registration booklet.
- E. Pay fees.
- F. Check out.

Late registration for day students will be held on Feb. 3.

Evening students should report to the evening college office in Room A-112. There they will receive an envelope containing all necessary registration forms, which must be completed in ink.

After filling out the forms, students should report to the social hall at the time specified on the line card.

## Editor Named For Potpourri

Joe Armas, sophomore sociology major, has been selected as the editor-in-chief of this year's Potpourri, Fresno City College's literary magazine.

In other appointments announced last Tuesday, George Quevedo, freshman preidental major, was selected as the new assistant editor. Jerry Faciani, sophomore commercial art major, has been named the art editor.

### For Five Years

## Parking Problem Has Solution

The parking problem at FCC has had a solution for the past five years — but few students realize it.

Stuart M. White, superintendent of the State Center Junior College district, pointed out that for the past five years there has been a large lot available for parking.

"The lot is located on the southwest corner of Blackstone and Weldon," White said, "and is considerably closer than some of the residential areas presently used by the FCC students."

Although the agreement is not widely publicized, White said that he has had a standing gentlemen's agreement with Fresno State College for use of the lot.

"During the week the students are welcome to use the lot," White said.

The people who charge for parking there during football games are representatives of FSC, and


STUART M. WHITE

the money they receive goes to the FSC student body.

Asked about the property behind the technical and industrial shops, White said that at the present time it was not wise to buy the property.

"We could have bought the land a while back, but at present we don't feel that it is needed," he said.

White explained that the land has a warehouse leased by the Southern Pacific railroad. The rent income naturally raises the price of the property.

"At the present we don't need the property, and there is no sense in paying for something we don't need," White said.

Paul Starr, dean of special services, said in an earlier story that 83 per cent of the day students drive cars.

The present facilities on University Avenue accommodate over 400 vehicles.


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

## Traffic Problems Dying Due To Police Force

Hazardous conditions on the Fresno City College parking lot and throughout the surrounding neighborhood are slowly dying.

No longer does one hear the sound of squealing tires caused by students speeding away from the campus' parking lot on University Avenue. The blocking of fire hydrants and neighboring driveways has become a rare sight. Even the possibilities of finding a parking space have brightened.


Who or what could have brought about a change so suddenly besides the campus police force?

Since its organization two months ago by Earl Pugsley, instructor of police science, students on campus have suddenly taken notice of the traffic regulations about school.

It is the job of this serious-minded group of students to enforce traffic procedures and to issue citations to anyone on campus who parks outside of regulated areas or who creates dangerous situations by speeding.

The accomplishments of the police force can be readily seen on the campus, and its effectiveness has been felt many times by students who have had to pay for their carelessness.

Much recognition should be extended to members of the police force who have done such a fine job in checking the traffic problems at FCC. Perhaps in the future they could extend their operations by permitting more officers to work at night to improve the problems occurring during evening class hours.


## NBC Correspondent Speaks Wednesday

Pauline Frederick, the National Broadcasting Company's correspondent to the United Nations, will present a lecture Wednesday, at 10:30 AM in the Fox Wilson Theater.

Members of the San Joaquin Valley Town Hall have chosen her as their second guest speaker since Martha Rountree, political writer, commentator and television actress, cancelled her appearance.

Miss Frederick has received many awards for her work as a correspondent and a number of honorary degrees. One of them is the Peabody Award for the Advancement of International Understanding.

### Among The Most Admired

In 1961 and 1962 she was named in the Gallup Poll for the 10 most admired women. The list also included Eleanor Roosevelt, Jacqueline Kennedy and Queen Elizabeth.

In her correspondent work Miss Frederick has traveled throughout the world covering events in Korea, Hungary, Laos, Cuba and the Congo.

She covered the death of Dag

Hammarskjold, UN secretary general killed in a plane crash Sept. 18, 1964 near Ndola, Northern Rhodesia, as well as presidential elections in the United States.

### Town Hall

Members of the San Joaquin Valley Town Hall invite anyone interested to attend Miss Frederick's presentation.

Tickets must be obtained in advance. Student prices are 35 cents per lecture. The prices of the luncheon following the lecture is \$2.25 per person.

Reservations for single luncheons must be made 24 hours in advance. The phone number of the Town Hall's headquarters in the Hotel Californian is 264-1349.

## History Repeats At FCC

Five years ago student body elections were being held at Fresno City College.

The American democratic process was put into practice. Dave St. Louis was elected student body president and Brenda Daum chosen vice president.

Judy Porter was elected secretary and Suzanne Hazelton treasurer.

### House Purchased

The San Joaquin Country Club purchased a \$4,100 three bedroom house that was completed by the FCC carpentry class.

Communists and students were seen protesting the un-American activities committee in the film "Operation Abolution." The film, depicting riots in San Francisco, was presented by Hugh Golway, an FCC history instructor.

### Colds And Finals

Mrs. Nora Simpson, then the nurse at FCC, suggested that the headaches and colds students frequently get at final time are caused by strain, lack of rest and inadequate diet.

In the area of sports, the Rams began the holidays by smashing the University of Southern California frosh basketball team, 87-55.

A decade ago the Ram cagers took third place at the Modesto tournament. Huey Davis was high point man.

### Nuts And Dimes

Peanut sales provided proceeds for the March of Dimes drive in 1956. The drive was sponsored by the Inter-Club Council.

"The 1956 generation outshines the previous generation in every phase of life." This was said by Joseph W. King, a speech instructor since 1949 and a Fresno State College graduate in 1936.

FCC played the Santa Maria Allan Hancock College Bulldogs in the Yosemite Junior High gymnasium. The Bulldogs were defeated, 66-60.

## Open And Shut Case: SB Lounge

Why was the Fresno City College student lounge closed last Thursday?

"Custodians cleaning the lounge reported to Paul H. Starr, FCC dean of special services, that the lounge was being left dirty, and Starr suggested to me that something be done about it. So I closed the lounge for a day," Ronald Primavera, FCC student body president, explained.

Primavera said that the day the student lounge was reopened it was checked to see how clean the students had left the lounge.

"Since it was left clean, we decided to leave it open, but if the lounge is ever left dirty again, it may be closed for an indefinite period of time," Primavera said.

"The lounge has chairs, tables and a television which are for student use."

The student lounge is located upstairs in the student center.

It was closed once before in the fall of 1964 because of "fighting, petting" and general misconduct, Primavera noted. The lounge was not reopened until Feb. 15 of the following year.


George C. Holstein displays a portion of his coin collection.

## Numismatist Is In Admissions Office!

George C. Holstein, dean of admissions and records, has taken on a new hobby this semester.

He is now known among his associates at the Numismatic Society of Fresno as a numismatist. He has become a coin collector.

Some people, he said, collect coins to obtain uncirculated ones, others to make money or gain a collection or just for enjoyment. He would like to complete a collection of United States coins because then it "will be worth something."

### Began In September

Holstein began his hobby in September after seeing some of his friends' collections.

"You obtain a lot of them through trade," he said. Holstein has gotten many of his coins by trading with friends.

He said among the oddities that are collected are 1955 "double strikes," pennies with two 55's instead of one, 1909 Indian head pennies from the San Francisco mint with the sculptor's initials and lead pennies issued in the 1930's.

### Great Value

Uncirculated coins have the greatest value, he added.

After a person has completed his collection, he then begins to grade the coins. Grades are determined by how well a design can be distinguished, Holstein said.

Each year price lists are estab-

lished stating the value of various coins on the open market. Holstein noted that these prices fluctuate during the year according to demand.

### Coin Stores And Auctions

He said many coins are obtained not only through trade but in coin stores or at auctions such as the ones held at the Numismatic Society.

Holstein said that at one auction a coin was bought for four dollars when the standing price in coin shops was seven dollars.

Asked what he will do when he completes and perfects his present collection, Holstein said, "I'll start another one."

### Roving Reporter

## Students Views On Own Troubles And FCC's Aired

What is the biggest problem facing students at Fresno City College?

Following are the answers of six FCC students who were polled on this question.

"Students shirking responsibility in the cafeteria situation is the biggest problem here," said Evelyn Budmark, commercial art major.

Jerry Ratliff, political science major, thinks that most students do not have enough time for studying and working.

"A lack of money is one of the difficulties facing students who attend college," commented Susan Cociolo, nursing major.

Francis Sullivan, drama major, noted that student indifference leads to many FCC problems.

"Inadequate school facilities, such as the auditorium, are one of the biggest problems," said Caroleene Lung, drama major.

Final examinations was stressed by Kathleen Bler, business major, as the number one student problem.

## High Schools Exhibit Art

An exhibition of art work by Roosevelt High School students is currently on display in the Fresno City College Library foyer and circulation room display cases.


The exhibition, which features student works in photography, crafts and drawing and painting, began last Monday and will continue until Jan. 21.

Jack Wolfenden, assistant librarian, said the exhibition is the first of several art displays to be presented by local high schools at the library.

Other high school displays featured will be from Fresno High School, Feb. 7 to 18; Hoover High School, Apr. 11 to 22 and McLane High School, Apr. 25 to May 6.


JOHN TOOMASIAN


HUGH K. GOLWAY


NOEL D. FRODSHAM

**Viet Nam**

**Are US 'Peace Feelers' Sincere?**

Were the recent peace feelers sent out by the United States sincere? Or was the U.S. using them only as an excuse to escalate the war in Viet Nam as Red China accuses? Three history teachers gave their views on the peace feelers.

Noel D. Frodsham said, "I think Johnson definitely wants to get out of the war."

Frodsham said that war won't bring about the intended democratically oriented government.

**Alone**

"We're alone on this one," he said. "European opinion obviously is not sympathetic toward our war aims."

John Toomasian believes the feelers are genuine and that they will let the world know we're not interested in aggression. However, he said the U.S. is torn between three schools of thought.

The "face school" maintains that the U.S. can't withdraw from Viet Nam because she'll lose prestige. The "pacifist school" has made their position plain to all, he indicated. The "moderate school" holds that the U.S. could honorably withdraw without losing face and that Viet Nam is not vital for American defenses.

**Aims**

Hugh K. Golway stated that the feelers are direct efforts to make

it clear to the world that the U.S. wants peace. He doesn't believe they are moves to escalate the war because he has faith in the sincerity and integrity of the administration.

He said the administration is "unconditionally dedicated to peace and avoiding a third world war, even though they may require limited wars."

Golway pointed out that "there is no great power in the world that has used its power with more restraint."

Golway warned that these feelers have in them the danger of appearing that the U.S. wants peace at any price. Thus, he said, the Red Chinese may get the idea that if they just wait the U.S. will pull out of Viet Nam.

**Northern Flood Waters Cancel Debate Tournament**

Floods on Highway 101 washed out the opportunity for FCC debaters to participate in the Northern California Forensics Association tournament.

An official at Humboldt State College in northern California called at 9:50 AM to cancel the tourney. He said all roads leading to the college were washed out by the heavy rains and mud slides.

**Disappointed**

Franz A. Weinschenk, coach of the FCC team, said this was a real letdown to his team. With suitcases in hand ready for departure at 10:15 AM, the nine excited debaters just stood, shocked by the phone call. Weinschenk said the team had really worked hard

for this debate and it was more a mental letdown than anything else.

The debate subject given to all colleges throughout the United States is "Resolved: That law enforcement agencies in the United States be given greater freedom in the investigation and prosecution of crime."

**Classroom**

This is the same topic debated in the classroom and at all conferences that forensics teams participate in.

Weinschenk said the next scheduled conference will be in the spring in Stockton. He said there are no plans at this time to reschedule the Humboldt tourney.

**School Offers Insurance**

During spring semester enrollment Fresno City College will again offer the student medical insurance plan, said Merle Martin, dean of students.

This program is offered on a voluntary basis to all students attending FCC. The cost for insurance is \$9.50 for the spring semester or \$15.50 for spring semester and summer session.

Students who are planning to attend FCC during the summer may take out insurance now because it is not offered during the summer.

Application blanks are available in the dean of students office, Room 118 of the Administration Building. Deadline for the program is Mar. 7.

"Some type of health insurance is mandatory for all minors that are from a different district or out of state who are attending FCC," said Merle Martin, dean of students.

**Treasurer Submits ASB Spring Budget**

"Fresno City College's spring semester student body budget will be approximately \$46,000," said Jim Shipman, a member of the budget investigating committee.

"This will be a slight increase over last spring's budget which was \$45,980," he noted.

Linda Wood, student body treasurer, has been meeting with representatives from the various student groups on campus this week to review their individual budgets. The budgets of the athletic department, publications, activities were discussed.

The student council recently approved a report by the budget investigation committee, comprised of Jim Shipman and LaCreta Poyer, to change the budget form.

"They are using the old forms this spring but will use the new ones in the fall," said Shipman.

"There will be five different forms. One for athletics, one for publications, one for activities, one for organizations and one for transportation allotments," he pointed out.

Each of these five departments will also have a faculty coordinator. They are Hans Wiedenhofer, athletics; Tim Welch, publications; Ken Clark, activities; Mrs. Sara Dougherty, organizations and Paul Starr, transportation.

He explained that the advan-

tages of the new forms are that they are more complete and more specific. The old forms were too picture of how the money was general and did not present a clear spent.

The student council will vote on the spring budget Tuesday during their meeting at noon in the student lounge.

**New Band To Begin**

W. Vincent Moats, director of the Fresno City College marching band, is organizing a symphonic band to play during the spring semester.

He said the marching band, now numbering 63, needs approximately 40 instrumentalists to form a symphonic band.

Membership in a high school band is qualification for the new band. Moats said he particularly needs woodwind musicians.

A symphonic band would require five flutists, one oboist, two bassoonists and four saxophonists, fifteen clarinetists—10 Bb, two alto and three basses.

To fill out the symphonic band two French horn players, one trombonist, six celloists and two string basses are necessary.

No performance dates have been confirmed.

Two joint concerts with the Reedley College Symphonic Band and assemblies at some district high schools are tentative.

The symphonic band may also perform at the FCC student body assembly and at an open-air spring concert in the Administration Building west court during FCC Fine Arts Week.

**FCC Bookstore To Hold Sale**

The FCC bookstore will begin selling books for the spring semester by Jan. 31. It will remain open between semesters, Jan. 31 to Feb. 4 from 7:45 AM to 3:45 PM.

Mrs. Jewel Dettinger, manager of the bookstore, urges students to buy their books during that week in order to avoid the waiting lines thereafter.

Students who wish to sell their used books to the bookstore can do so on Jan. 27 and 28 during regular store hours.

**Hours**

For the first week of the spring semester, the bookstore will be open all day from 7:45 AM to 8:45 PM.

"It is felt," Mrs. Dettinger said, "that this will enable students to get into the bookstore and not be caught in a waiting line."

**Advice**

"Every attempt is made by the bookstore to serve the needs of the students, and they are reminded to try to get their books at the earliest time possible."

She also stated that she expects the new bookstore to be ready by next September in order to better accommodate the students.

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

**Pictures**  
For All Occasions  
Student Activities,  
and  
Portraits and  
Photo Copying  
**Marks Photos**  
— Call —  
DENNIS DON  
255-6497 222-1274  
TOM  
227-6068


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

For Just **Pennies a Day**  
POPULAR STANDARD and PORTABLE TYPEWRITERS  
**Rentals**  
Save Time... Save Money  
Save Your Grades  
VALLEY TYPEWRITER CO.  
1929 FRESNO ST. AM 6-9936


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

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


there is a difference  
Buy **Borden's**


Coach John Toomasian's Ram basketball team will play the first of seven Valley Conference home games tomorrow night against American River Junior College.

# Rams Look For Victories Against Conference Foes

By HOWARD SAIKI  
Rampage Sports Writer

The front running Fresno City College Rams basketball team will entertain the Beavers of American River Junior College tomorrow night in the FCC gymnasium.

They will be followed by the Panthers of Sacramento City College Saturday night. Both games are scheduled for 8 PM.

ARJC with a 0-1 won-loss record in Valley Conference play will be led by returning letterman Bob Kembel, a guard. He will be assisted by Isaac Fontaine and Mike Ames at forward. The pivotman is Fred Mason.

### Rounds Out

Gary Stevens will be playing on the opposite side of Kembel, rounding out the Beavers' starting lineup. Over-all, the Beavers are 8-9 for the season.

The Panthers are coached by Jerry Anderson. They are presently tied for first place in the conference with the Rams as they de-

feated the Pirates of Modesto College 75 to 49 Friday night.

They are paced by two returning lettermen, Erwin Newsom and Russ Brooks. The rest of the Panther starting lineup are freshmen Manuel Teiquidia and Craig Ortega at guards and Jerry Reese at center.

### Lee Paces Rams

Coach John Toomasian's freshman-dominated team, paced by 6 foot 3 inch forward Bobbie Lee, directed the Ram attack to a 100 to 91 victory over the College of Sequoias Friday night in the COS gymnasium.

Lee pumped in 28 points to pace the winners. He also grabbed 10 rebounds. Paul White helped Lee in the scoring as he notched 21 points and picked off 10 rebounds. Diminutive guard Hart Polk chipped in with 18 points, and he too picked off 10 rebounds.

The 6 foot 2 inch forward Don Slade was an inspiration to his

teammates as he picked off 15 rebounds. He played his greatest defensive game of the year, since White fouled out with 7:51 remaining.

### Reserve Scores 12

Reserve guard Lloyd Sanders also played an important role in the victory as he came off the bench to score 12 points.

The game was tied nine times before the Rams went ahead to stay. With the score tied 30 to 30 Lee connected on a jumpshot to put the Rams ahead. FCC left the court at halftime with a 10 point lead.

FRESNO			
	G	F	T
Lee	11	6-7	28
Slade	2	1-1	5
White	10	1-3	21
Polk	9	0-0	18
Delpit	6	0-1	12
L. Sanders	5	2-3	12
F. Sanders	0	0-0	0
Rouanzion	2	0-0	4
Kennedy	0	0-0	0
Totals	45	10-17	100

SEQUOIAS			
	G	F	T
Reid	6	9-10	21
Shelly	8	3-3	19
Rider	5	0-4	8
Hardin	4	0-4	8
Johnson	4	2-4	10
Jensen	5	0-1	10
Adams	2	0-0	4
Knox	2	4-5	8
Totals	36	19-25	91

## Wrestlers Face Test In Three VC Matches

The Fresno City College wrestling team will be in the state capital tomorrow to face host-team American River Junior College at 4 PM, followed by a 6:30 PM match against Sacramento City College.

The matches are part of a double-header with the College of the Sequoias and FCC opposing the Sacramento-based teams. COS will meet SCC at 4 PM and ARJC at 6:30 PM.

The Rams will be on the road again Monday as they face the Pirates of Modesto Junior College at 4 PM in the MJC gym.

Ram Coach Hans Wiedenhofer describes the three matches as a very crucial step toward the Valley Conference crown: "Their outcome may very well determine the season."

The Rams will go into the ARJC meet with a 4-1 record in dual meet competition plus an impressive showing in three state tournaments.

In San Luis Obispo last weekend for the Cal Poly tournament FCC finished fifth with 44 over-all points. Cerritos College, with 78 points, edged the pretourney pick El Camino College, who finished second with 75 points. Third and fourth positions went to Phoenix Junior College, 62, and Foothill College, 52.

The outstanding performers for the Rams were Phil Wells, who lost a 7-1 decision in the 123-pound championship finals; 115-pound Fred Contreras, who lost a narrow 7-6 decision in the consolation finals; Al Katuin, who was forced to forfeit in the 152-pound consolation finals because of a cut eye; and heavyweight Ben Brase, who pinned his consolation finals opponent.

### Win By One

The Rams won their first conference match of the season Tuesday with a desperate 22 to 21 victory over the Mustangs of San Joaquin Delta College in Stockton.

Following the first three matches the Rams were down by 13 points as the Mustang lightweights scored two pins and a decision over their Ram opponents.

In the 115-pound match Delta's

Harold Grenek pinned FCC's Steve Morelli, who was filling in for the absent Contreras.

Ram Phil Wells then dropped a 7 to 4 decision to Jess Barajas, whom he had beaten in the 123-pound eliminations at Cal Poly.

Delta's Al Navarro added five more points as he pinned FCC's Carlos Gayten in the 130-pound class.

### Katuin Pins Mustang

The Rams then managed to take a 17 to 13 lead on the strength of four decisions and Al Katuin's pinning of Delta's Steve Radoph in the 152-pound match.

The decision-taking Rams were Bob Johanson, 2 to 1 over Jim Cozad in the 137-pound class; Ron Lott, 10 to 7 over Duke Lewis in the 145-pound class; Al Binatina, 4 to 3 over Dale Woodard at 160 pounds; and Lonnie Patterson, 9 to 6 over Ken Kaufman at 167 pounds.

The Mustangs narrowed the FCC lead to one point in the 177-pound bout as Ram Roger McClaughry failed to achieve a reversal in the final round and lost a 7 to 4 decision to Joe Widmer.

### Hope Fades

The Rams then saw their hope for victory fade as Delta took a 21 to 17 lead on the strength of Dave Lee's pinning of 191-pound Ram Bill Arthur.

A victory for FCC could only be gained by pin in the final match of the day. Brase accomplished this feat within the first minute of the opening round as he threw and pinned Bill Kissee to shatter the near victory for Coach Larry Jones and his Delta Mustangs.

Ram Coach Wiedenhofer had praise for Delta following the match: "They were really a tough, well-conditioned team; they made it a close, highly contested match."

## Swimming, Tennis Workouts Are Set

Winter is here but FCC spring sports are just around the corner.

The swimming and tennis coaches are now both holding practices at 2 PM daily.

Gene Stephens, swimming and diving coach, said that more swimmers are needed. All those interested should report to Coach Stephens at poolside.

Stephens said there are only two returning lettermen, Bob Arney and Tom Gross.

The 11 outstanding freshmen prospects are Rod Latham, Jay Huneke, Brian Looney, Gary Martin, Chris Murray, Mark Salwasser, Ken Yeagan, Tim Riely, Lonnie Patterson, Terry Hiller and Bob Grimm.

### Outstanding Diver

Stephens said the squad has an outstanding diver, Bob MaAlister, whose sister Barbara competed in the 1964 Tokyo Olympics.

Because of the quality of the new swimmers, Stephens said he expects some school records to tumble.

Stephens said he has good freestylers but lacks depth in other areas. "Right now we need someone to compete in the 200 meter butterfly event," he said.

The first meet will be on Friday, Feb. 4 at 4 PM in the FCC pool.

### Collegiate Events

The collegiate events are 400 meter medley relay, 200 meter freestyle medley, 50 meter freestyle medley, 200 meter individual medley, 100 meter freestyle relay, 200 meter butterfly medley, 200 meter backstroke, 500 meter freestyle, 200 meter breaststroke and the 400 meter freestyle relay.

Tennis Coach Dan Ozier said the outlook is good this year but more players are needed.

Ozier asks those who are interested to report to him at once in

his office, Room A-218, or on the tennis courts after 2 PM.

Returning lettermen are Don Fulmer, Jack Samulian and Rick Fiori.

Ozier said good freshman prospects are Gary Hippenstell, John Gray and Randy Van Oosten.

Coach Ozier considers American River Junior College as the team to beat in the Valley Conference.

The FCC tennis team will play its first match Friday, Feb. 28, at 3 PM with Hartnell College in Salinas.


COACH GENE STEPHENS  
Swimming Instructor

## FOOTLOOSE AND FANCY-FREE?

Or just at loose ends? There's a big difference, you know.

Like the difference between the guy with a pie-in-the-sky scheme to get rich quick, and the man with a plan for financial security.

Or the difference between a savings plan that's hale and hearty as long as you are, and a life insurance program that keeps going strong even when you can't.

Life insurance is one investment you can make today that's guaranteed to take the strife out of life years from now. That might be worth more, from the very beginning, than you put into it. That could be worth as much, at any time, as you planned to put into it in a lifetime. And the sooner you start, the less it costs.

Got some loose ends that need pulling together? We're specialists at it... especially for young people.

NICK MASICH  
KUIVER ASSOCIATES

1295 Wishon  
269-9274

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

## EMPLOYMENT OPPORTUNITIES

THE ARMSTRONG RUBBER COMPANY  
5th Largest Tire Company in the U.S.

Presently offers long range career opportunities (quality Control and Accounting Dept.) for 2 yr. college students. A. A. or A. S. degree preferred.

Please phone  
ART BATTINO, Personnel Administrator  
of ARMSTRONG RUBBER CO.

In Hanford, California  
Phone 582-1061 for Appointment

## WEST SIDE HOUSE FOR SALE

2 Bdrms., Stucco Inside,  
60 foot lot! \$7,600  
Phone 266-3235  
1 PM and After


SWEATERS  
10.95 up

Coffee's  
UNIVERSITY SHOP  
966 Fulton Mall