

Christy Minstrels Plan Concert

The New Christy Minstrels, sponsored by the Associated Student Body, will perform in concert Nov. 18 at 8 p.m. in the Convention Center Theater.

Jim Shaver, student body vice president, said admission will be free to all students holding a student body card. Ticket distribution will begin Nov. 13 at the box office.

If there are any seats available by Nov. 17, tickets for guests will go on sale at \$3 per person.

The eight member group represents a varied array of interests and backgrounds.

Traveled

Buddy Bohn lives in Evanston, Ill., and has traveled through 50 countries on five continents. He paused, however, long enough to earn his bachelor of arts degree in drama and English. Bohn has sung for kings, maharajahs, dukes and other members of international royalty.

Kim Carnes began her singing career at the age of three when she sang on television. Since then

she has appeared on Dr. Kildare, the Monroes and the Patty Duke Show.

David Ellinson was born in Ladysmith, Wis. Ellinson's musical talents suffered an early setback when he received an F in music in kindergarten. During high school he sang with Jimmie Rodgers for two years as part of a singing trio called the Fairmont Singers. After his stint with the group he entered the University of Oregon and majored in pre-law.

Mayf'

Mayf' Nutter began his musical career at the age of five. While in high school he was given the name Mayf' by a sportswriter who couldn't spell his real name and it stuck through the years.

An interest in sports and an obsession for Volkswagens are two of Gil Rogers' hobbies. He was raised in the Los Angeles area and has studied voice and guitar since he was in grammar school.

Voted Most Talented Vocalist in the Miss Talent USA competition, Marlene Silvers worked in theater plays, musicals and opera while in college. She studied acting at the Pasadena Playhouse and received her bachelor of arts degree in theater from San Francisco State College.

Mark Springer became a sex symbol at 18 months, posing for skin pictures for a national baby food company. However, he modestly admits to appearing only on crushed bananas and pineapples. Springer is a 12-year student of the French horn and has studied voice for the last eight years.

Joe Travis started playing the guitar when he was seven, the harmonica and bass fiddle soon afterwards. He entered college as a music major and can sing in Spanish, Portuguese, Italian and Hebrew. Before joining the Minstrels, Travis had been everything from a longshoreman to a junior high school teacher.

MINSTREL CONCERT—The New Christy Minstrels will perform at the Convention Center Theater Nov. 18 at 8 p.m. FCC students will be admitted free.

FRESNO CITY COLLEGE

VOL. XXII

FRESNO, CALIFORNIA, THURSDAY, NOVEMBER 9, 1967

NUMBER 8

Wives Sponsor Foreign Students Tea; An Informal, Get Acquainted Party

A foreign student tea will be held next Thursday from 3 to 5 p.m. in the Faculty Dining Room.

Norvel R. Caywood, a counselor, said the purpose of the tea is mainly an opportunity for foreign

students to become acquainted with one another and their instructors at an informal, relaxed social gathering.

He said all foreign students, faculty members and their spouses are cordially invited to attend. Punch, tea and cookies will be served. It is sponsored by the wives of the faculty members.

"This event has been held twice a year at FCC for five or six years now," Caywood said.

Apprehensive

Caywood counsels foreign students at FCC and said he finds them somewhat reluctant or shy to go in and talk with him. He realizes they may naturally be

apprehensive in strange surroundings, but offers his assistance to them.

He asks members of the faculty to invite a foreign student into their home any time, especially for the holidays, to make him feel welcome. Many of them are often homesick and lonely, Caywood said.

Hostess

The hostess-chairman of the tea is Mrs. Betty Dickie.

She said an informal event such as this will be an excellent opportunity for foreign students to discuss whatever problems they may have and to let their needs be known to their instructors.

Five Council Delegates Selected For Conference

Five Fresno City College Student Council members will attend the California Junior College Student Government Association's conference in Asilomar from Nov. 30 to Dec. 2.

The students were delegated by the Student Council. The delegates and their workshop assignments are Chuck Brietigam, communications; Ken Bundy, politics; Rick Patton, creative arts; Ed Reid, business, and Jim Shaver, religion.

"To qualify for the conference, the students must have had a class in parliamentary procedure and attended the Area 5 conference," said Miss Doris Deakins, a council adviser.

Delegates made recommendations and resolutions during the Oct. 25 Area 5 conference in Santa Maria which will be sent to the Asilomar conference.

"The recommendations and res-

olutions passed by the state conference are sent to the California Junior College Association representative in Sacramento," said Kenneth Clark, a Student Council adviser. "Thus the students have a direct voice in the State Legislature."

"Students often feel they have little voice in the administration of junior colleges in the state, when in reality they may have a more direct influence than many other organizations interested in education," Clark said.

FCC, Bakersfield College, Reedley College and College of the Sequoias of Visalia are the co-hosts of the conference.

"The conference will represent over 80 junior colleges with special problems and interests," Clark said. "They all have ideas and concerns on how to serve the California junior college student better."

Pearson Labels Reagan 'A Liar'

By NELLIE BONILLA

Drew Pearson, syndicated newspaper columnist, accused Governor Ronald Reagan of being a liar at a press conference Saturday at the Fresno Air Terminal.

Pearson was referring to Reagan's denial of reported homosexual activity among members of his administration.

The columnist stated that Reagan fired the two men involved six months after he received evidence of their participation in these activities. Only then at the demands of the governor's right wing backers, because the men were too moderate for the right wing. Therefore, Pearson concluded that Reagan was "playing politics" instead of following his sense of morals that he campaigned upon.

Pearson made it clear he was not questioning the morals of Reagan.

Morality Platform

"My idea was to tell the public what kind of a man he is," Pearson said. "Reagan is the governor of a very large state, and is being talked about as a possible candidate for the presidency."

"He ran on a morality platform, and the people should know if he is carrying this out."

Thirty-four newspapers carry Pearsons column; however, not all published his special release.

He claims that Reagan pressured some newspapers into not publishing that particular article.

Lyn Nofziger, communications director for Reagan, Pearson said, told newsmen two staff members had been fired because of homosexual activities. Nofziger denies it now.

Lie Detector Test

Pearson suggested that Reagan consent to a lie detector test or allow the ethic and morals committee of the California Legislature to investigate.

Peason also accused Reagan of creating a credibility gap. He cited the redwoods incident as an example.

"Reagan now denies the quotation he made during his campaign on the redwoods that if you've seen one redwood you've seen them all," Pearson said.

"When a reporter works with the government he has to go through a spokesman and if they lie, it is their word against ours (the reporter's), I would take a trained reporter's word over most politicians'.

'Reagan Is Law'

"Reagan believes what he says is to be the law whether it is true or not."

In his public lecture at Madera, sponsored by FCC Sunday Evening Series, Pearson stated that Governor Nelson Rockefeller was the best qualified Republican presidential candidate. However, Pearson believes Rockefeller is sincere when he says he is not a candidate.

Rockefeller's reason, Pearson claims, for not running is that a divorced man has never been elected president and that he wishes to protect his wife from attacks during the campaign.

He believes that Richard Nixon will be the Republican presidential nominee; however, he did not qualify his statement.

He also predicted no end to the Viet Nam war until after the 1968 presidential elections.

His reasoning is that the North Vietnamese leaders believe whoever might be nominated by the Republicans will probably defeat Johnson and be willing to agree to better peace terms.

Thespians Plan Noontime 'Farce'

"Let There Be Farce," a one-act play, will be presented by the FCC Drama Department tomorrow at noon and again at 1 p.m. in the Auditorium.

This will be the first performance in the play's tour throughout the State Center Junior College District.

The vocal ensemble, directed by C. Lowell Spencer, will also perform in the program. The ensemble will sing show tunes and pop songs.

No admission will be charged for the program. It is open to the public as well as the student body.

NEAR RINGER—If garbage cans were basketball hoops, FCC would have to compete in a grammar school league as it would appear that amateur campus netters are short on talent but long on trash.

Litterbug Students Downgrade FCC

There is a trash problem on the FCC campus.

The view of paper cups, napkins, candy wrappers and cigarette packages on the grassy area between the Administration Building and McLane Hall is reminiscent of a drive-in theater the morning after.

Some students have no more sensitivity to the appearance of campus grounds than the monkeys at Roeding Park Zoo.

Any student sitting on the grass with his lunch or snack who leaves trash behind has no respect for FCC.

As winter approaches, the grounds will become too damp and cold for the student trash spreaders to sit. Perhaps this will provide time to orient students on the importance of keeping the campus clean.

There are over eight garbage cans between McLane Hall and the Administration Building. All students have to do is exert a little energy and walk the few yards to one of the cans and dump their trash.

The minority of students leaving trash on the campus are hurting the image of all FCC students. A more mature and responsible approach on the part of these students would go a long way in upgrading FCC.

Spencer Kendig,
Associate Editor.

Letter To The Editor

Members Express Organizational Aims

Dear Editor:

This letter is the voice of many Negro students on campus. We would like to express our true objectives in forming a club on campus to the administration, our teachers and our fellow students. Being educated and being Negroes we are aware of the abuse, humiliation and hurt our people suffer year after year.

It is a known fact that the racial minorities have had difficulties. No doubt, what is needed is a significant change that can bring decency to our lives. The transition for the Negro on our campus is in forming a club. Although we have heard of many untrue objectives, the main objective is education.

This is an organization that strives for better education, good relationships toward students and counseling if needed.

We want any student to feel free to join our club and add helpful suggestions for improvements. What we hope to achieve is to build confidence in our members, respect from the student body and proudness from our faculty.

We also want Negroes to understand that our instructors are willing to help if we would only show some serious concern for education. Our objectives are few, but they are the basics for equality among men and education for all.

(Signed),

James Hart Polk, Charles Montgomery, Mack Hendriz Jr., Emmanuel Burts, Henry Alexander, Ken Mayo, Richard Scott, Willie A. Thomas Jr., Sam Marshall, Dorothy Momon, Carl Beard, Muriel Sykes, Annabelle Cox, Dorothy Maggard, Neal Epperson, Randy McAlister, Gaylen Street, Clarence Duckworth, Deloise Rogers, Fannie Beard, Mary Williams, Mary Hall, Donald Williams, Willie Long, Elijah Bishop, Jimmie Daniels, Ores Johnson, Shirley Wilcots, Aliceson Williams, Irwin Jefferson, Charles Lott.

Kavanaugh Stresses Public Awareness Of Happenings

By PAUL SMITH

Community workmanship bent on keeping the public aware of the newsworthy events happening on the Fresno City College campus belongs to Larry Kavanaugh, public information officer at FCC since September.

Kavanaugh has been the sports information director since coming to FCC in September of 1966.

"The public information officer's job is to provide a continuing good public relation with all facets of the community", Kavanaugh said, "because FCC is a community college, financed and controlled by the local taxpayers."

Kavanaugh received his bachelor of arts and master of arts degrees while attending San Francisco State College, and working part time for the San Francisco Examiner.

"I try to accentuate the positive," Kavanaugh said, "although I am not an image builder in the Madison Avenue sense, because I do not have to create a favorable image of FCC."

"I only have to inform the public of the services the college performs, and my job is keeping the public informed of this," he said.

Illusions

Kavanaugh said the image with its connotation of illusionary appearance belongs more in the field of commercial public relations rather than in school public relations.

"The news sources are the

people connected with the campus," Kavanaugh said, "who are involved in the events that make the news."

Two examples of news sources are Drew Pearson, who was among a series of guest lecturers appearing at the college this year, and last year's FCC football team when they were invited to participate in the Potato Bowl held at Bakersfield.

News Sources

Kavanaugh said certain news items recur annually, and can be anticipated while others come in from the faculty and administration.

A good example of this occurred in 1965 while he was a student newspaper advisor at Imperial Valley College, he added.

During the Armed Forces Day show at the El Centro Naval Air Station a jet bomber crashed, killing two pilots and seven spectators on the ground.

Disaster

"I heard about the disaster," Kavanaugh said, "through a friend of my brother's, who is a news director of a television station in Los Angeles."

"We went out and shot some film and were having it prepared while other reporters and photographers were just arriving on the scene."

Another example was in 1964 when he interviewed the present Governor of California Ronald Reagan when he was an avid

campaigner for the GOP presidential candidate Barry Goldwater.

Service Function

Kavanaugh said he does not consider himself a press syndicate because a syndicate implies several people. Instead he refers to himself as a medium through which newsworthy events concerning any aspect of the college can reach the news media and the general public in a form they are most likely to use.

Because the job of a public information officer is to tell the whole story, Kavanaugh said he has never felt comfortable in padding an article.

Interesting Challenges

"However," he said, "if I can build a bridge for a future story on the same subject, then I do that."

Research, the ability to get along with people and the creativeness to write well as a public information officer are the same challenges that make any writer's job interesting, Kavanaugh said.

"Deciding how to write the story and making routine material sound fresher and more interesting are the two main points of developing an interpretative background, which will make the story seem important to the public for which it is intended," Kavanaugh said.

"I hope this year to give better publicity to student body activities than in the past," Kavanaugh noted.

Kavanaugh assumed the duties of public information officer which were vacated by Timothy Welch who resigned to accept the post of dean of community services at Cabrillo College.

Kavanaugh previously had assisted Welch with sports publicity and general copy writing.

He is now in charge of all publicity releases from the college to radio, television and newspapers. Kavanaugh is also advisor of the yearbook.

Before coming to FCC, Kavanaugh taught for three years at Imperial Valley College.

W. G. Bailey Publishes Poems Of 'Timberland'

William Galen Bailey, an FCC student, has had his first book of poetry published. The volume is entitled "Reflections of a Lumbarjack."

Bailey's poems range from a naturalist's attitude toward the Northern California timber country, where Bailey lived all his life, to piercing realism.

"Poetry should be didactic rather than person, it should improve humanity as well as entertain," said Bailey.

"Poetry should have meaning to the reader as well as to the writer," said Bailey.

Bailey said that his ultimate aim is to write a novel. He has an agent handling several of his short stories and a hard bound second edition of his book under the title of "Rhapsody of a Wondering Woodsman".

Paperback editions of Bailey's volume of poetry may be purchased in the FCC Bookstore.

Reporter Travels With Wallace Campaigners

Editor's Note: James L. Melikian Rampage reporter, spent the entire day with former Alabama governor George Wallace during which time he attended a press conference and conducted a private interview.

By JAMES L. MELIKIAN

Through the invitation of Bruce Andrews, a volunteer campaign worker from Alabama, I rode with George Wallace on his presidential campaign plane from Fresno to Bakersfield Nov. 1.

I finally slipped into the seat next to Wallace and asked him about the rights of farm workers to organize, using Delano and Caesar Chavez as examples. He replied that he was for the right of labor to organize.

I didn't realize it until after that there were members of the Columbia Broadcasting System, National Broadcasting Company, Time, Newsweek, Life, and other media sitting behind us.

Wallace Admirers

When the plane landed, we were greeted by several hundred Wallace admirers. Andrews and I were met by LeGrand Elisor, another volunteer worker from Alabama. We were given a police escort to the Hill House Motel, where the governor was to spend the night.

I attended the Bakersfield press conference in the conference

room. A majority of the questions asked at the conference were basically the same.

There was a two hour wait until the dinner that Andrews, Elisor and I attended. The press was barred. After the dinner, Wallace came and shook hands with all of the people, which was exhausting in itself considering the number of people attending.

When he came to my table, he said, "I know you; we've been together all day."

Press Conference

Wallace had arrived in Fresno at 10:30 a.m. and was greeted by Police Chief H. R. Morton, and went immediately to the Cedar Lanes Walnut Room for a press conference.

At Cedar Lanes he was greeted by several people, including five protesters.

I talked to one protestor, Mitzi Matsunaga, a Fresno State College graduate student, who said, "I deplore the kind of thing that he represents: racism. All of us share the same ideas and are not part of any group."

The governor smiled at the protesters as he progressed to the press conference where he was interviewed by several of the local newspaper and TV newsmen.

REPORTER JAMES MELIKIAN—poses with former Alabama Governor George Wallace during his recent campaign tour of the San Joaquin Valley.

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

TRANSFORM UGLINESS — VISTA representative Richard Variot, right, explains to potential volunteers the opportunities of the program. Left to right are Donna Channell, Sharon Abston and Kent Kirwan.

Roving Reporter

Students 'Generally' Approve Large Bungalow Classrooms

The large bungalow classrooms appear to be meeting general approval with FCC students.

The classrooms, in use for the first time this semester, are located on the west corner of the campus. They are equipped to seat 140 students during a single period. This single factor seems to be in the main object of student-teacher controversy.

Vivian Piestrup, a first semester nursing major, said, "I have three classes in the new bungalows. These rooms aren't supposed to seat more than 140 persons, yet I haven't one class in which there is no less than 150. However, in other respects, I like

this much better than ordinary classroom situations."

(Editor's Note: The planned seating capacity is 168 with a permanent seating for 144 plus 24 "temporary" seats that can be added.)

Jim Manriquez, a first semester business major, said, "The rooms are well lighted, and acoustics are very good. I feel there is a lack of communication due to the size of these rooms."

Judy Maiten, a first semester business major, said, "I think smaller classrooms are better. The seats in the bungalows are too close together, making them difficult to get in and out of."

Joe Soldani, a first semester

liberal arts major, said, "I think a large class takes away from the quality of the instruction."

Dave Gave, a fourth semester veterinary medicine major, said, "I would rather have a smaller class, much smaller. I feel that classes of this size isolate you from the teacher."

Thief Takes Col. Sanders

Colonel Sanders was kidnaped!

The cardboard statue of Colonel Sanders, who makes Kentucky fried chicken, was stolen last Thursday afternoon. The statue was located in the west wing of the Administration Building.

"The theft of articles which are loaned to us in good faith by the community causes the good name of FCC to go down the drain," states Mrs. Geneve Leatham, a marketing teacher.

Displays have been in the showcases since 1959, and this is the first time anything has been stolen.

Two retailing students, Larry Coleman and Ralph Haines, constructed the display to meet a requirement of their merchandising class.

College Meetings

- Tomorrow
- Rally Club, noon, Gymnasium 101.
 - AMS, noon, Committee Room B.
- Monday
- AGS, noon, Committee Room B.
 - Circle K, 7 a.m., Committee Room B.
 - Chess Club, 3 p.m., Student Center 229.
- Nov. 14
- DECA, 7-8 a.m., Committee Room B, and 7 p.m., Committee Room A.
- Nov. 15
- UNSA, 3 p.m., Committee Room B.
- Nov. 16
- ICC, noon, Council Quarters.
 - AWS, noon, Committee Room B.

VISTA Workers Recruit Volunteers

Representatives of Volunteers In Service To America, the domestic peace corps, were on campus last week to seek qualified candidates who are interested in helping people transform the ugliness of poverty into something better.

Richard Variot and local VISTA worker Anne Leonard spoke to students who were interested in joining or were curious about the VISTA program.

7,000 Members

"There are currently 7,000 members in VISTA working in communities throughout the states, and we hope to double that figure," Variot said.

The VISTA brochures explain in detail how the volunteers may spend their one year in service to America.

The basic requirements are that a candidate or applicant must be at least 18 years of age and a citizen of this country.

Personal Qualities

The program calls for people who can communicate and work well with others—for people who can help others help themselves.

"Those that are accepted," Variot said, "should prepare for a one year headache, but almost everyone survives."

Police Science Girls Become City Officers

Four girls were among the 38 FCC police science students who were sworn in as special officers in the Fresno Police Reserve Nov. 1.

"The ceremony marked the first time the Fresno Police Department has accepted any college police group into the reserve program," Earl Pugsley, a police science instructor, said. "The student's activities will be limited to crowd and traffic control."

Unarmed

"The students will not be armed for any function, but will continue to wear the same uniform and equipment as they have in the past."

FCC police science majors pursue a two year, 60 unit course designed to prepare students for employment in police science.

Courses included in the rigorous training program are law enforcement, criminal law, evidence, administration of justice, English and speech skill, human relations, psychology, physical science, first aid, defensive tactics, physical education and police procedures.

Chandler, Mikey Cowger, Tony Coyle, Jim Cruz, Frank Richera, Michael Richera, Robert Hoskins and Frank Jiminez.

Others were Jim Kanturakis, Paul Lewellen, Edward Libra, Charles Lutz, Jim Lynch, Floyd Mahon, Manual Martinez, Phillip Moore, Jess Moreno, David Najera, Ernest Nelson, Jerry Pots, Elmer Quon, Harry Schaffer, Donald Vanoni, Alfonso Ward, Roderick Winkler, James Wulf and Scott Starr.

Air Force Plans Viet Child Party

A Christmas party for 500 to 600 Vietnamese orphans will be given by a detachment of the United States Air Force.

John Rodriguez, an Air Force sergeant formerly stationed in Nah Trang, is returning for another tour of duty. His detachment is sponsoring the Christmas party.

"We need gifts such as food, clothing and toys in that order," Rodriguez stated.

All presents must be mailed by tomorrow. If this is not possible, call either FCC student Dave Smith at 224-2121 or Mrs. M. Wenrich at 255-4817.

Gifts should be addressed to Christmas Party, Det. 1, 314 T.C.W., APO San Francisco 96205.

FCC Art Tour Will View Matisse, Picasso Paintings

Art work by Matisse, Picasso, Van Gogh, Renoir and others will be viewed and studied by 113

FCC art students tomorrow in Los Angeles.

Curtis D. Draper, head of the FCC Art Department, said the art is from the Block Collection of Chicago, one of the greatest in the world.

Each semester the art department takes a field trip to either Los Angeles or San Francisco, depending on which city has the better collection on display. This semester's trip will be to the new Los Angeles County Museum of Art.

Reagan Hints At Possible Review Of Admissions

The question of tightening California junior college admission standards might be reviewed by the state, said Governor Ronald Reagan.

In a State Capitol news conference, he said many students have the habit of entering and leaving junior colleges several times.

"Perhaps we should review the ease with which they can enter," Governor Reagan said.

As for tuition, Governor Reagan said the state never has considered the imposition of tuition in junior colleges.

"That belongs in the hands of local school boards. It has never been considered a part of our program," the governor said.

This is in contrast to the statement made by State Finance Director Gordon P. Smith during testimony before the Legislature's Joint Committee on Higher Education on Oct. 16.

Smith said it "might be a good idea" to charge tuition at the junior colleges.

Watt's Towers

The trip will include a visit to the Watt's Towers constructed by Simon Rodia, a tile setter. Draper said the towers have almost become a landmark.

They are located in the Watts section of the city and are actually an architectural sculpture made of welded steel and concrete.

The buses will leave tomorrow at 6 a.m. in front of the Administration Building. They will return about 11:30 p.m. Draper said if all the seats are not filled, non-art students may go.

Tickets

Tickets for the trip can be purchased at \$5 in Administration 226 by today. Students are to bring a sack lunch and additional money for dinner in Los Angeles on the famous "Restaurant Row."

Collegian Hall Sponsors 'Slave Sale' Wednesday

By JESSE CHAMBERS

A slave sale, sponsored by Collegian Hall, will be held next Wednesday from 11:30 a.m. to 1:30 p.m. in the FCC Student Lounge.

"Slaves will be hall residents," said Sherry Lizotte, club president. "Bids will start at \$2 a person."

A certificate will be issued to the buyers which will give them slave rights to the girls from 8 a.m. to 5 p.m. for one week. The slaves can only be used within a one-half mile radius of the campus for one day out of the week.

Miss Lizotte said the only rules are that the slave owners cannot make the girls late for class or put them to any expense.

Rally Club

FCC's Rally Club is currently decorating a car to be entered in the Fresno Veteran's Day parade Saturday.

The cheerleaders and the Ram mascot will ride in it.

"The purpose of entering the car is to show the community

that FCC does exist and that we do appreciate publicity," said Tony Spears, club president.

The club is working with the Fresno Nutritional Home to construct a float for the city's Christmas parade. It is also sending two rooters' buses to the College of Sequoias vs. FCC football game Nov. 11. Students who are going to the game should meet in front of the Administration Building at 6 p.m.

UNSA

The next meeting of the United Negro Student Association will be Wednesday in Cafeteria Committee Room B.

Jim Edwards, UNSA acting president, said all FCC students are welcome to join the organization.

Alpha Gamma Sigma

Invitations to attend the northern regional conference at FCC Nov. 18 have been sent to all Northern California chapters of Alpha Gamma Sigma, an honor society.

Scott Holmes Stars

By JOHN TRAVIS

The FCC water polo team has finished the 1967 season in fourth place in the Valley Conference.

"This season has been very satisfying," Coach Gene Stephens said, "not only because of our league finish but because of the wonderful boys that were on the team."

American River College won the conference.

Fresno completed league action with a 4-6 mark. In ten league encounters FCC totaled 65 points while its opponents tallied 70.

Scott Holmes led the Rams in scoring with 36 goals. Ernie Coulson and Jim Wright followed with ten and five points, respectively.

Within a few days an all conference team will be chosen. Coach Stephens thinks Holmes and John Higginbotham have excellent chances of being selected.

"Both have done an outstanding job this year," he said.

Next year Coach Stephens will have to replace Holmes and Higginbotham since both will be ineligible.

Other members not returning include Greg Puma, Chris Murray,

Doug Fluter, Doug Arney and Tom Biggs.

Players returning next year are Coulson, Robin Hostetler, Elden Rice, Jack Adishian, Ralph Cross, Bruce Jordan, Tom Withrow and James Parker.

FCC dropped a game Friday to Delta 13-7, then returned to the Ram pool Saturday to shatter Modesto Junior College 13-4.

Delta's John Travella was FCC's biggest handicap. Travella ripped the ball past the goalie eight times.

Holmes, using his patented reversal shot, aced five markers into scoring territory. Teammates Tom Ettelson and Rice each added one point.

Holmes paved the way for victory against the Pirates by scoring an individual season high of nine goals. Ram Coulson tallied two, while Ettelson and Puma each shot one.

Randy High scored three for Modesto.

Ram goalie Higginbotham blocked 28 attempts from scoring during the two games.

Fresno 1 6 3 3-13
Modesto 0 0 2 2-4
Scoring: Fresno — Holmes 9, Coulson 2, Ettelson 1; Modesto — High 3, Grigich 1.

Aquanauts Finish '67 Season

SLAMS GOAL—In last week's action against SDJC, Ram aquanaut Scott Holmes (beside a Mustang guard, No. 21), slams home the first goal of the game for FCC. No. 35 is Ernie Coulson, a guard. Rogers Photo

Cross Country Squad Slates COS Encounter

Ram harriers will finish the dual meet season tomorrow when they meet College of the Sequoias in Visalia. Starting time is 4 p.m. at Mooney's Grove.

"This is a real rivalry," said Coach Bob Fries; "we've beaten COS two years in a row, and there up for this meet."

Charles Greenway is the top runner for COS.

If the Rams should beat COS, they will end up third place in the league standings. If they lose, they will be fourth.

"COS has one the toughest course in the league," Fries noted.

All of the Ram team members will run in this meet.

This year FCC will host the Northern California championships and the state meet for the first time. Both the NorCal and state meets will be held on the Woodward Park Course near the San Joaquin River on Highway 41.

Seven Rams will run in the Nor-Cal meet. Bill Camp, Alex Fierros and Andy Hansen are expect-

ed to lead. Paul Konon, Tony Gomes, Larry Putnam and Mike Corcoran are also expected to help the Ram cause.

The top five finishers will qualify for the State meet.

American River College, Sacramento City College and Hancock College are the favorites for the Nor-Cal team title.

FCC lost to the Panthers of SCC in the state capital last Saturday. The Rams were defeated 25-32.

Jim Howell, usually a back-up man to Mark Norman, led the Panthers with a time of 22:11. Howell's time was a new course respectively, with 22:29 and 22:43.

Bill Camp and Andy Hansen of FCC came in second and third, respectively, with times of 22:29 and 22:43.

1. Jim Howell, SCC, 22:11, course record (old record: 22:17 held by Andy Vollmer of Modesto, 1967); 2. Bill Camp, FCC, 22:29; 3. Andy Hansen, FCC, 22:43; 4. Issac Calderon, SCC, 22:45; 5. Alex Sierros, FCC, 22:46; 6. Bill Riese, SCC, 22:54; 7. Mike Kelly, SCC, 23:03; 8. Mark Norman, SCC, 23:23; 9. Larry Casey, SCC, 23:27; 10. Tony Gomes, FCC, 23:30; 11. Larry Putman, FCC, 24:27. Team score: Sacramento City College 32, Fresno City College 26.

Rams To Play Giants In Last Conference Contest

The 1967 football season will end Saturday when the FCC Rams travel to Visalia to play the College of the Sequoias Giants. Kick-off time is 8 p.m.

COS has a five win, one loss and one tie record. The Giants won last week, upsetting San Joaquin Delta College 28-20.

In a telephone interview, COS Coach Al Baldack said, "I think FCC is too big and has too much depth for us."

Baldack said eight out of 12 returning lettermen are starters. The offensive and defensive lines average "approximately 200 pounds per man."

Baldack said COS has two outstanding players. Lee Booker, a five foot nine inch, 175 pound back who leads the league in rushing with 790 yards, and Lee Treadwell, a 205 pound linebacker.

Rams Win

In last week's SCC clash the Rams overcame a 19-6 halftime deficit to defeat the Panthers 27-22. Lonnie Powell scored the Rams' first touchdown on a five yard jaunt in the first period.

In the conversion attempt the pass from center was high, and place kicker Don Burdick's desperation pass into the end zone was incomplete.

In the third quarter FCC closed the gap on a one yard scamper by quarterback Ron Olson. Burdick's first of three place kicks was good.

FCC back Willie Cox scored twice in the fourth quarter on four and five yard runs to secure the Ram victory.

SCC Scores

SCC didn't score until the second quarter when they put 19 points on the scoreboard. Ron Trillo scored first on a one yard plunge.

Ted Fitzpatrick scored the second Panther TD on a 19 yard pass from quarterback Verble Walder. The two point conversion play failed.

SCC scored its last touchdown on a 16 yard throw from Lon Trillo (Ron's identical twin brother) to Tommy Allen. SCC's last score was a 15 yard field goal by

Doug Garrison in the third period.

Two Rams were injured in the SCC game and will probably not see action Saturday night. Jeff Traffican and John Medaris both suffered knee injuries.

Ram Picture

On the brighter side of the Ram picture are Stan Bauer and Gaylen Streets returning to action after suffering injuries earlier in the season.

LOCKER ROOM STEAM: The Rams fumbled the ball four times during the game, losing the ball twice . . . The Rams were whistled by the officials 11 times for 48 yards . . . Ram slotback has been drafted, not by a pro football team but by Uncle Sam . . . SCC quarterback was by far the

best player of the game . . . Fresno is 2-1-1 for the season and can still tie for the league title.

Statistics:

FCC's three quarterbacks Olson, Ruelas and Stevens have attempted 179 passes in six games. They have connected on 96 for a total of 1,237 yards.

	Fresno	Sacto
First downs	21	13
Yards rushing	232	138
Yards lost	31	54
Net yards rushing	201	84
Passes—completions	12-19	8-20
Passing yardage	222	185
Total net yards	454	269
Interceptions by	1	3
Fumbles—lost	4	2
Penalties	11-85	5-51
Fresno	6	0
Sacramento	0	19
Fresno—Powell 5, run (pass failed)	7	14-27
SCC—R. Trillo 1, run (kick blocked)	3	0-22
SCC—Fitzpatrick 19, pass from Walder (pass failed)		
SCC—Allen 16, pass from L. Trillo (Garrison kick)		
Fresno—Olson 1, run (Burdick kick)		
Fresno—Cox 5, run (Burdick kick)		

FCC Teachers Enter Art Show

The second annual Fresno Art Invitational at the Del Webb TowneHouse will feature three FCC art teachers: Ken Owens, Rodney Krueger and Walter Witt.

Two FSC art instructors plus various artists from the Fresno area complete the art show.

The Invitational Art show was started last year when the Fresno County Fair censored some of the works contributed by artists.

The show, which began last Friday, will continue through Nov. 19 and may be viewed from 11 a.m. to 9 p.m. daily.

Players Needed For Tournament

There will be a Fresno City College co-educational volleyball tournament held in the Gymnasium, Monday, maybe.

Mrs. Shirley Stillwell, an FCC physical education teacher, said at the moment the tournament is not cancelled, but it would be if the six teams consisting of three boys and three girls per team were not filled.

A sign up list is located on the Gymnasium bulletin board.

"There are three teams already filled," Mrs. Stillwell said. "The tournament will be on if anyone, including teams sponsored by clubs on campus, fills the three remaining vacant spots."

COUPON

CARNATION SUNDAE MATINEE

Buy any Sundae on our menu Monday thru Thursday 2 pm to 8 pm and get another SUNDAE (SAME KIND) For only.....

1c

This coupon must be presented at time of purchase! OFFER EXPIRES NOVEMBER 30, 1967

CARNATION 644 OLIVE, FRESNO

First In Fashion

MOCK TURTLES

\$7 up

Coffee's

UNIVERSITY SHOP

966 Fulton Mall

Lulu Lotion

A UNIQUE MEDICATION FORMULATED BY LEADING DERMATOLOGISTS TO AID IN CONTROL OF THOSE TROUBLESOME SKIN PROBLEMS.

APPLY SHERATON LULU LOTION TONIGHT AND TOMORROW YOUR MIRROR WILL SHOW IT WORKS.

DE-ACNE-VATE NOW With

Lulu Lotion

At Your Favorite Drug Store