

FORMAL BIDS—Joe Linneberger, Associated Men Students president, hands a bid to Tom Beggs. Seated next to Linneberger is Judi Angelich. Bids and guest cards are free of charge to student body card holders and can be obtained in the foyer of the Cafeteria. —Howard Photo

FRESNO CITY COLLEGE

VOL. XXII FRESNO, CALIFORNIA, THURSDAY, DECEMBER 7, 1967 NUMBER 11

'The Organ'

City, State Students Publish Only Underground Newspaper

By GLORIA RODRIGUEZ

"The Organ," the only underground newspaper in the San Joaquin Valley, appeared on the stands Friday.

The paper was published by a group of FCC and Fresno State College students who feel that there is a need for a publication of "free expression."

These students have expressed ideas that are far removed from the traditional newspaper. They have produced a paper that fills the gap between the supposedly representative school newspaper and the students.

'Free Fresno'

Under the paper's title a caption reads "The voice of free Fresno."

"Almost 2,500 papers have been sold at 15 cents per copy," said Mark Hirt, staff writer.

An FCC student, Kathy Teeter, who has sold copies off campus,

said, "many students wanted to know and were curious about what an underground newspaper was."

Expresses Life

Hirt expanded on this theme and said, "The purpose of this paper is to give a medium to students and nonstudents who want to express what people such as minorities feel about other segments of life that cannot be expressed in traditional newspapers."

Permission to sell the publication on campus at FCC was refused. However the paper was allowed to be sold off campus on public property where the college has no jurisdiction.

President Clyde McCully said the administration could not allow the paper to be circulated on campus.

"We have no measure of control over it," he said. "Anything

can appear in this paper, however libelous, irresponsible or scandalous."

If a campus circulation were authorized, he said, it would imply endorsement of the paper by the college.

Religious Overtones

Richard Cleland, dean of men, who was approached by students about the legality of the Organ's distribution on campus, said that Merle Martin, dean of students, and he had read the Organ and have said "no" to it.

"After looking at the newspaper," he said, "it suggests the use of marijuana and contains religious overtones."

FCC Choir Plans Winter Concert

A winter concert by the Fresno City College Choir will be presented Wednesday at noon in the Auditorium.

Under the direction of C. Lowell Spencer, the group will present three main numbers during the program.

"Regina Coeli" by Mozart will feature soloists Cathy Engstrom, soprano; Paula Casaccia, alto; Robert Holland, tenor; and Dave Fulbright, bass.

"Kyrie" from "Mass in A Major" by Schubert will have soloists Andrea Daw, Kathy Cerimian, Mitch Neufeld and Chuck Collier.

"What is Man?" by Ron Nelson will be narrated by Dean Robinson. Andrea Daw, soprano; Mitch Neufeld, tenor; Jon Skellie, baritone; and Mike Carella, percussion, will present solos.

Jan Tracy will accompany on the piano, and Alex Molnar, FCC instructor, on the organ.

'December Night'

Colleges Prepare Christmas Formal

"One December Night" will mark the theme for the annual Christmas formal Dec. 15 from 9 p.m. to midnight in the Fresno Convention Center Exhibit Hall.

The girl-ask-boy affair will be held jointly with Reedley College. Music will be provided by the Ralph Flanagan Orchestra. Special entertainment by the Flanagan Trio and Flanagan's Flatbush Five will highlight the evening.

Men may wear either dark suits or tuxedos, and women have the choice of wearing long or short formals.

Bids are available in the foyer

of the Cafeteria. Bids and guest cards are free of charge to student body card holders.

At each college the campus clubs will submit a king and queen candidate. Final balloting will take place when bids are obtained. There will be a king and queen from each college who will be crowned at the dance.

FCC is handling publicity, bands and refreshments. The Associated Men Students under President Joe Linneberger and Associated Women Students under Paula Casaccia are in charge. Reedley College is providing decorations.

Lawyer Emphasizes 'Law Revolt' In U.S.

San Francisco lawyer Melvin Belli spoke to the FCC student body on "The Law Revolt" Friday.

He stressed that there is a law revolt in this country that started five to seven years ago.

The revolt involves several United States Supreme Court decisions that have extended to the state courts the fundamental freedoms guaranteed all citizens by the Bill of Rights and the 14th amendment (the due process of law provision), which previously were enforced only by federal courts.

Police Inform

An example of this is if a person is arrested, the police have to inform him that whatever he says will be used against him in courts, and that it is his constitutional right not to say anything. The police must also apprise the suspect of the charges and of his privilege to ask for an attorney.

He spoke of Jim Garrison (New Orleans district attorney) and his investigation of the Kennedy assassination. Belli said that Garrison is sincere in his efforts although Belli doesn't think he has a case. "If one-fiftieth of what he says is true, I'll be scared."

Belli, with tongue in cheek, claimed the reason he was in

town was to sell his new book, "The Law Revolt".

Ahead of Criminal

A question was raised from the assembly floor whether criminals had more advantage with law enforcement because of Supreme Court decision? To this he replied, "I don't think so. We are far ahead of the criminal. I don't believe that the criminal has more advantages than the civilian."

Augury Forum Meets Thursday

The Augury Society, an open forum where students and faculty members can discuss any subject, met for the first time last Thursday.

"Hopefully, the forum will promote communication and provide a setting for the exchange of opinions," Roderick Gaudin, a forum director, said.

The forum is informal to encourage discussion on a personal level between students and instructors.

Meetings are held every Thursday between 11:30 a.m. and 2 p.m. in the Student Lounge.

Newsweek Bureau Chief Plans Speech Tomorrow

Bill Flynn, Newsweek's San Francisco bureau chief, will speak at an all-school assembly at noon tomorrow on "The College Revolt."

The assembly in the FCC Gymnasium will be open to the public with no admission charge.

Flynn will be introduced by Chuck Brietigam, student body president. Following Flynn's speech, a question-and-answer period will be held.

Free Lance

Before joining Newsweek Magazine, Flynn was a free lance writer while serving more than four years as a correspondent for Reuters, the Associated Press of Australia, the Boston Globe, Newsweek and The New York Times. During this time he also wrote major political speeches for several San Francisco community leaders.

Flynn was with the San Francisco Chronicle from 1943 to 1952 and he was the night city editor for the San Francisco Examiner for five years before that.

In addition to his newspaper work, he has articles for many publications, including "The Saturday Evening Post" and "Colliers".

BILL FLYNN

ASB President Announces New Dress Code Ballot

A new dress code poll will be held in the Cafeteria Wednesday. It was announced at the regular Student Council meeting Tuesday by Chuck Brietigam, president.

The poll will be in the form of a printed ballot. The questions are being prepared by faculty members.

Discusses Plans

The council also discussed plans for Student Government Day, to be held next Tuesday. Student government personnel from high schools in the State Center Junior College District have been invited to attend a luncheon and a regular meeting of the Student Council at FCC.

Parents of the council members have also been invited.

The purpose of the events, according to representative Jesse Chambers, is to acquaint the high school leaders with student government at FCC. There will be two speakers at the luncheon, one of whom will speak on the upcoming district bond election.

Forms Committee

The council formed a five-member committee to look into the financial affairs of the Rally Committee. The committee is also to determine whether it is properly classified as a committee or as a club.

Editorial

Underground Paper Makes Fresno Debut

With the debut of the Organ last Friday, Fresno became the birthplace of the only existing underground newspaper in the San Joaquin Valley.

The brainchild of four roommates, Mike Starry, Dennis Niles, Alan Montgomery and Joseph Lewis, the Organ, according to Renee Lewis, editor, is an independent publication which is not yet connected with the Underground Press Syndicate, to which such papers as the Berkeley Barb and the L. A. Free Press subscribe to.

The aim of the Organ, Miss Lewis said, is "to be a place for anybody to say what's on his mind. We will print anything that is well written, and we hope to present both sides of an issue."

Just how well these policies were carried out in the first issue of the Organ is debatable.

The most striking thing about the first publication was that it was so boring. The writers made no attempt at fair reporting or giving both sides of any issue.

Concerning a story dealing with the alleged dismissal of an English professor at FSC, it appeared that the writer merely wrote up a rumor that had circulated around the campus and made no attempt to contact the head of the English department for his version of what had happened.

The Organ's definition of what is well written leaves much to be desired. Otherwise interesting stories were turned into boring continuous statements by poor writers.

The fate of the Organ would seem to be highly questionable. There are all kinds of problems that they may run into legally and financially. Although sales were reported to be very good this week, one wonders how many of the readers were truly interested in the Organ and will continue buying the paper and how many were just curious?

If the Organ or any other underground paper would truly print the unbiased truth, then this type of publication would be a welcomed addition to the community, but, judging from the first issue, the Organ is going to be just like any other extremely slanted publication.

Beverly Kennedy
Feature Editor

Memories Of Attack Live After 26 Years

Twenty-six years ago, on Dec. 7, 1941 at 7:55 a.m., Pearl Harbor, Hawaii was attacked by the Japanese.

Within two hours 3,581 persons died, and the United States was plunged into World War II.

President Franklin Delano Roosevelt called Dec. 7 "a date which will live in infamy." He said this because of the lack of preparedness and alertness on the United States' part and the fact that a foreign power had attacked U. S. territory.

The United States has learned from this surprise attack. Pearl Harbor was used as a potent medicine in teaching Americans respect, suspicion and fear of other world powers.

This was one incident in world affairs where the U.S. population was united on an issue and in complete support of its military.

A sad reminder of 1941 is the battleship U.S.S. Arizona. It was one of 18 ships sunk in the surprise attack.

Today the Arizona rests at the bottom of Pearl Harbor with many of its crew still encased in its hull. Attached to the ship's superstructure is a flagpole marker that serves as a memorial to all visitors of the men who died at Pearl Harbor. It also signifies a strong warning for the unity of the people of the United States.

Will it take another attack on Pearl Harbor before there's unity of the American people?

Marilyn Thronebery
City Editor

Nursing Courses Offer 'Satisfying Experience'

"There are many disadvantages to being a nurse, but if you really enjoy doing it, nursing can be a most rewarding and satisfying experience," Mrs. Mildred Bosteder, FCC vocational nursing instructor, said.

Three nursing majors are offered at FCC. Medical assisting, part of the business division, is offered for students who wish to be medical secretaries.

A registered nursing program is offered for two school years and two summer sessions.

To obtain a license for a vocational nurse or registered nurse, one must receive a passing score on the state board examination for nursing.

There are also various oppor-

tunities open for a nurse in the military service.

Nurses are offered a choice of either specializing under the military or a two year tour of active duty overseas or in United States hospitals, according to the Army Recruiting Office.

The salary of an Army nurse is determined by experience in nursing, since graduation. Salaries range from a starting base pay of a first lieutenant of \$435 a month to \$693 a month.

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

THE OLD MAID—Chris Manson, discusses her child's future with her sister, portrayed by Letitia Scordino, in a scene from "The Old Maid," the drama department's latest production. Left to right are Anne Flammang as Tina, Miss Manson as Charlotte and Miss Scordino as Delia.
Rogers Photo

'Old Maid' Ends With Special Performance

By PAUL SMITH

The Zoe Akins play, "The Old Maid," was presented for the last night Monday in the FCC Student Lounge.

It is a shame because the cast had the tightly compact audience of 175 Kingsburg High School students clapping and laughing throughout the play. So did the furniture movers who moved onto the scenes to transform the sets of the play.

The production was directed by FCC drama instructor Frederick Johnson. Instructor Charles T. Wright designed the sets.

The main feminine role was played magnificently and dramatically by Chris Manson. She was assisted by Letitia Scordino, who played the role of her sister Delia.

The two weaved the Pulitzer Prize winning play into an exciting and thoroughly interesting

account of an unwed mother's fight to claim her own child.

John Hill played the Ben Casey role of Dr. Lansell, who was a kind of tottering old gentleman who provided the comedy relief that this serious play needed.

Other actors contributing to this fine play were Mike Bush, Patrick Laschke, Meryl Cope, Dianne Smith, Cathy Haning, and Paula Boam.

Swope Directs Astrology Society

The Student Astrology Society is a direct result of a letter written last August to the American Astrology magazine by Burton R. Swope, chairman of SAS.

"The SAS serves as a workshop for students with common interests in astrology and related fields," Swope said.

"It is not a social, religious or political organization," Swope said. "Its goals include world peace and an end to all human misery through mass cosmic consciousness brought about by an astrological revolution and research into the electromagnetic relationships which exist interdependently between Earth and the Cosmos."

"Astrology emphasizes the individual identity and makes one aware of one's self; through the realization and understanding of the horoscope today's ideas can become tomorrow's realities."

SAS meets in Administration 230 every Thursday noon.

Students Comment On Arrests

Should juveniles under the age of 18 have their names printed in the paper when they commit a crime? This question was asked of four students.

Tommy Harmon, third semester oceanography major: "No, they should be reprimanded in some other way. Also, they don't have much of a chance when people know things about them."

James Escobar, second semester business administration major: "No. It ruins their reputation. They're not old enough to be held for a crime so they should not have their names printed in the paper."

Carolyn Kamm, first semester history major: "Yes, the names of malicious mischief chronic offenders should be printed."

Harry Schaffer, third semester police science major: "No. It is not illegal to print the name of a person under the age of 18 in the paper when he commits a crime, but it is an agreement between the police department and the newspaper."

FCC Rampage Needs Members

The Fresno City College Rampage needs more staff members for the spring semester.

Students desiring to work on the student newspaper are urged to contact adviser Phil Smith prior to preregistration.

Students who want to work as reporters and editors should take Journalism 4, newswriting, Smith said. Those interested in nonwriting, noneditorial jobs on the staff should enroll in Journalism 5.

AFROTC TEST TO BE THIS SUNDAY

While military service is an inescapable reality of our times, it need not be a threat to a completed education that many young men are inclined to believe. Planned military service as an Air Force Officer not only offers the potential of a career that is easily one of the most challenging and personally rewarding in public service.

The new two-year Air Force Officer Training program (AFROTC) permits qualified young men to enter Professional Officers training program during their last two years of college and to earn a Second Lieutenant's commission concurrently with attainment of the baccalaureate or graduates degree. To help defray expenses of the student during his AFROTC training he receives \$50 a month.

If you think you qualify and would like to become a leader in the strongest, most professional military force in the world, the opportunity is open to you, provided you act now.

The initial step begins this Sunday with the Air Force Officer Qualification Test. The test is open to any student with two years of school remaining (either graduate or under graduate) before graduation. The test consists of a section on Officer Quality, mathematics, verbal aptitude, pilot and navigator potential.

To take the test get in touch with the professor of Aerospace Studies at Fresno State College or call 222-6400.

17 Writers Visit Fresno, Seek Truth

By THERESA BARRETTA

Seventeen members of the Watts Writers' Workshop were in Fresno last week for their two-night performance of "The Angry Voices of Watts: An Anthology" Friday at Edison High School and Saturday at Fresno High School.

Author and playwright Bud Shulberg founded the workshop two years ago in the hopes of tapping the creative talent of the undiscovered writers and performers trapped in the ghetto.

One can easily see that the workshop is not a place where angry tempers are pacified; it is merely a channel for expressive anger in a less hazardous form.

Obscene Poems

The poems and writings are brutal and even obscene, but at the same time they are beautiful because they are truth.

"We are not here to entertain you, to serve your sadism or masochism. We are here to plant a seed of truth into your consciousness," said Emmery Evans, director of the workshop.

When asked if he agrees with his co-director, Ernest Mayhand, that a race war is inevitable Evans said, "There is a war going on right now. Everything that is happening is a conflict. I don't know if there will eventually be open warfare or not.

Live In Peace

"It won't bring me any satisfaction to burn this country down; we'd rather live here in peace and togetherness, but it doesn't look like it is going to be that way."

"If your mother beats you all your life, you hate her even when she finally stops," he said. "You may have one or two soft spots where she can touch you, but the Negro has run out of soft spots!"

POLITICAL SCENE — Sander Vanocur, center, discusses some of the highlights of his speech last Sunday with Ted Locker, left, Sunday Series director, and Wilbur Beasley, dean of letters and arts. Rogers Photo

Vanocur: 'People Find Powers Not Limitless'

By KATHY QUESADA

"The American people are in a subjective and thoughtful mood right now," said Sander Vanocur, contributing editor of the Huntley-Brinkley Report.

Vanocur spoke on "The American Political Scene" for the Sunday Evening Series at the Fresno City College Cafeteria Sunday.

He said that the American people are finding our power is not limitless, and they are turning away from the federal government.

The people no longer accept the proposition the federal programs are doing their job, he asserted.

Bored

Vanocur said the American people have become bored by politicians. They can be stirred by people like Ronald Reagan.

"They are confused," he said.

"The era of the New Deal politics is over. The old political approaches are no longer applicable."

Vanocur rejoined George Wallace's California tour Monday and Tuesday.

Wallace Will Hurt

"People who underestimate Wallace do so on their own peril," Vanocur said. "Governor Wallace will hurt both parties. His appeal is to people who were formerly democrats."

Vanocur added that Governor Wallace is without constructive views on the country. Vanocur said Wallace says no positive things a candidate for president should say.

Vanocur sees no turning away from the present policy in Viet Nam.

Club News

Student Teachers To Attend Council

By JESSE CHAMBERS

Brenda Berry, Marsha Miller, Charles Holbrook, Linda Locker and Ann Panzarella, all members of FCC Student California Teachers Association, will attend the Executive Council of the SCTA in Los Angeles tomorrow and Saturday.

The group will be accompanied by Bruce Morris and Ted Locker, club sponsors.

Miss Miller said tomorrow's session will be concerned with procedures for acquiring a California Teaching Credential, and the demand for elementary and secondary teachers in California. Saturday's discussion will evaluate the current social issues in connection with the school system.

Miss Miller said that resolutions adopted at the general assembly of the conference will be given to the California state legislature.

Rally Club

The FCC Rally Club is planning a spirit competition among campus clubs for the basketball season.

A trophy will be awarded to the campus club or organization which has the largest game at-

tendance throughout the basketball season, Tony Spears, club president, said.

The club has scheduled a caroling party for Dec. 22. Club members are to sign-up for the party by Dec. 9.

International Club

"See Viet Nam," is the theme of eye witness pictures of the country, which will be displayed at the International Club meeting tonight at 7 in the Cafeteria Committee Room A.

Mrs. Mary Anderson, club sponsor, said that new members are invited to attend and participate in the discussions which will follow the presentation.

Rodeo Club

Bob Robinson, professional rodeo cowboy, will be the main speaker of Monday's rodeo club meeting. Fresno State College rodeo team representatives will also be present, Rita Johnson, club secretary, said.

The meeting will be held in Cafeteria Committee Room A at 7:30 p.m. All prospective members are welcome to come. All questions concerning the club will be answered there. Refreshments will be served.

FCC Skater Participates In Novice Pairs Division

By MARILYN THONEBERY

Roger Zimmerman, an FCC sophomore, has been competing this past month in the novice pairs division of the Central Pacific and Pacific Coast Figure Skating Championships.

Zimmerman's partner is 15-year old Susan Wagner, a Fresno High School sophomore.

Zimmerman and Miss Wagner competed in the Central Pacific Figure Skating Championships at Squaw Valley Nov. 18 and 19. They placed second in the pairs division competition.

This made them eligible for the Pacific Coast Figure Skating Championships held last week in Portland, Oregon. They placed fourth in that contest.

Zimmerman said now he and Miss Wagner will concentrate on working toward taking a test which will raise their novice pair standing so that they can qualify for junior standing next year.

Their goal is to reach senior standing by 1970. This would

ROGER ZIMMERMAN

make them eligible to compete in the senior pairs figure skating division in the national, world and Olympic Championships.

"In skating you don't always see the cause, but you see the results," Zimmerman said.

WHAT TYPE OF MAN WEARS WALTER SMITH CLOTHES? He is the type of man that knows that a good appearance is as important as good grades and knows that time spent in selecting and coordinating his wardrobe is as worthwhile as time spent studying. Walter Smith can save you time by helping you with your selection.

TIM SMITH selected for campus a Jantzen V-neck pullover of 100% lambs wool that is machine washable and dryable for 15.00 and a contrasting pair of Harris campus slacks for 8.00.

JOHN MADARIS wears a light weight wind breaker of poplin for 10.00 and a pair of hopsack Haggard mustang slacks 12.00.

First In Fashion

SLACKS \$8 up

Coffee's

UNIVERSITY SHOP
966 Fulton Mall.

Bring This Coupon
Out To The Airport

**PILOT AN
AIRPLANE
FOR \$5.00**

**TRADEWINDS
AVIATION**

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

(209) 255-4981

Fresno Air Terminal

Grapplers Travel To Valley Meet

By PAUL SMITH

The FCC wrestling team will travel to Bakersfield College tomorrow to attend a three way meet with Rio Hondo Junior College and Mt. San Antonio College.

FCC Wrestling Coach Bill Musick said Rio Hondo has a very strong team with a strong lineup.

"Mt. San Antonio should not give us too much trouble," Musick said, "but we will just have to wait and see the competition it presents."

Injuries

Musick said the Rams will not be at full strength in the match as several team members have suffered injuries.

Despite these injuries the Ram grapplers finished second in the San Mateo tournament last Saturday in San Mateo. Seventeen Colleges were present.

FCC was edged out of the first place spot by Chabot College by one point.

This margin of defeat was even harder to take because three Ram wrestlers placed first in their divisions. Only Foothill College gathered more than one first place title.

Title Holders

Foothill captured the 115 and unlimited divisions, while Ram wrestlers Ron Contreras, Alex Torres and Corky Napier collected the 130, 145 and 160 pound classes.

Musick said the San Mateo tournament was a very fine showing of the Northern California competition.

Results of the San Mateo Tournament:

115—1. Olmes, Foothill Junior College; 2. Lee, Merritt College; 3. Cabral, San Joaquin Delta College; 4. Brett CSM.

123—1. Kartesaki, Hartnell College; 2. Biggam, West Valley College; 3. Tarver, FCC; 4. Furuya, FJC.

130—1. Contreas, FCC; 2. McDonald, Modesto Junior College; 3. Flores, College of Sequoias; 4. Anderson, Chabot College.

137—1. Baldwin, Sacramento City College; 2. Emana, Merced College; 3. Jefferson, Laney College; 4. Dudgeon, Deanza College.

145—1. Torres, FCC; 2. Fern, EC; 3. Slack, FJC; 4. Givens, American River College.

152—1. Parsens, WVC; 2. Luke-rath, Diablo Valley College; 3. Gossett, CC; 4. Jackson, EC.

160—1. Napier, FCC; 2. Gavel, SER; 3. Schlueter, COR; 4. Rhem, FJC.

167—1. Brigham, DC; 2. Moule, SER; 3. Geitz, CC; 4. Noon, FC.

177—1. Nava, CC; 2. Wagner, MJC; 3. Storts, SER; 4. Fernando, HC.

191—1. Guerram, HC; 2. Haskins, COS; 3. Blichfeldt, CC; 4. Vogt, SER.

Unlimited—1. Rosenquist, FC; 2. Wells, LC; 3. Hullana, MC; 4. Bushakra.

FCC'S STARTING LINE-UP—for the 1967-68 season is from left Sam Taylor, John Glanovich, Yale Burke, Tim Natsues and Greg Criswell. Rogers Photo

FCC Basketballers To Play San Bernardino Tomorrow

By JOHN TRAVIS

The FCC basketball team will play the first of three games in the Ram Gymnasium tomorrow against San Bernardino Valley College.

Saturday the Rams will battle with Golden West College of Huntington Beach and Tuesday with Bakersfield Junior College. Tip-off time for the three contests will be 8 p.m.

"FCC has always been evenly matched with San Bernardino over the years," Coach John Toomasian said. "If anything, we might hold a slight advantage playing in our own gym."

Last year Fresno squeezed by San Bernardino 61-60.

Bernardino Starters

The starting team for San Bernardino consists of guards Dave Wealch and Scott Grove, forwards Beck Terry and Mark Van Raps, and center Bob Green.

The San Bernardino squad will carry a 1-1 non league record to

After playing L. A. State and UCLA, San Bernardino Coach Ray Blake said, "Facing FCC will be like jumping out of the frying pan into the fire."

Golden West

Golden West, playing Saturday, will probably start guards Ollie Martin, 5 ft. 10 in. and Bob Kiesnetter, 6 ft.; forwards Paul Kardik, 6 ft. 2 in. and Mike Shelly, 6 ft. and center Allen Robertson, 6 ft. 5 in.

FCC's hoopsters plan to surface some revenge against Bakersfield Tuesday. BC recently defeated the Rams in the finals of the Bakersfield Tournament.

Coach Toomasian says, "I expect them to get beat; we are a better team."

Two To Watch

During these games Fresno fans should keep an extra close eye on Tim Natsues and John Gla-

vinovich. Both players have been determining factors in aiding the squad this season.

"Both boys have helped out greatly," Toomasian said. "Tim and John are excellent shooters and have provided us with a balanced attack."

Swimming Team Slates Tryouts

Any student interested in trying out for the swimming team should contact Gene Stephens, a physical education instructor. Daily preseason workouts are now being held in the FCC pool at 2 p.m.

"Anyone interested in receiving personal attention on diving and swimming techniques should attend," Stephens said.

Mentors Discuss Negroes Boycott Of '68 Olympics

Six FCC coaches feel the '68 Negro Olympic Games boycott will hurt the Negro and his cause.

Basketball Coach John Toomasian sums the majority feeling by saying, "I think it will have a backlash, primarily because it is the one area where the Negro has been equal. Athletics is the one area where the Negro has not felt the sting of discrimination."

"The American Olympic Com-

mittee has been more than gracious from the era of Jesse Owens to the era of Bob Hayes, Rafer Johnson, Ralph Boston and John Thomas. On all-American basketball teams the last five years the ratio of Negro to white has been four to one."

Coaches interviewed were Bill Musick, Len Bourdet, Clare Slaughter, Paul Cookingham, Chuck Stark, Jack Mattox and Toomasian.

DICK'S LAUNDRAMAT

WASH 20c DRY 10c

SPECIAL WED. & THURS. WASH 10c

1123 E. Belmont

between Van Ness and San Pablo

WEAREVER ALUMINUM

2 students wanted part time. 18 hrs. wk. \$60 wk. apply 1:30 pm. Student Placement office.

Coach Slaughter Receives Injury

Clare Slaughter, FCC football coach, was injured Nov. 28 in an unusual accident.

Slaughter was engaged in a game of badminton when the shuttlecock (or badminton bird) hit him in the eye. His eye began to hemorrhage and he was taken to a hospital.

The Rams won their first home game of the season Tuesday night against Coalinga College by the score of 100 to 75. FCC has compiled a 4-3 record for the season thus far.

Fresno, with a recent victory over Los Angeles State's freshman & sophomore team.

NINO TEMPO & APRIL STEVENS

VI AUGUST

NINO TEMPO & APRIL STEVENS headline this ALL STAR CONCERT SHOW at the convention center theater Sat. Dec. 16, 8:15 P.M. Also starring in the show are recording star VI AUGUST of the original INK SPOTS, THE JESTERS, and the fabulous TOWNSMEN. Tickets are selling fast and good seats are still available for this expected sell out concert show. CALL NOW! DON'T MISS THIS SHOW! Tickets \$2.50, \$3.50, \$4.50. Box office 233-8368

Hodge & Sons

Gentlemen's Apparel

Friday and Saturday Only!

WIDE WALE CORDUROY PANTS

Cotton/Polyester, Permanent Press
Tan—Brown—Olive
Reg. \$12.00, Reduced to

\$7⁸⁸

PIN WALE CORDUROY PANTS

Cotton/Polyester, Permanent Press
Olive and Tan
Reg. \$10.00, Reduced to

\$6⁸⁸

ODD & END GROUP OF HOPSACK, POPLIN & BABY CORD PANTS

Val. to \$12.95, Reduced to

\$4

ODD & END GROUP-SPORT SHIRTS

Val. to \$7.95, Reduced to

\$2

Hodge & Sons

Gentlemen's Apparel

Fulton Mall at Merced

Free Customer Parking — City Garage (rear of store)

OPEN FRIDAY 'TIL 9:00 P.M.