

'Absurd' plays offered Wednesday

A pair of plays from the "theater of the absurd" are now being rehearsed by the Foothill College Drama department. They will be presented as a double bill on Dec. 7, 8, 9 and 10 at 8:15 p.m. in the Foothill Theatre.

The first of these plays is "The Lesson" by Eugene Ionesco. According to Dr. Davis, drama director at Foothill, this is a "far-cical satire on the educational system."

The other play is "Oh Dad, Poor Dad, Momma's Hung You in the Closet and I'm Feeling So Sad." This play, whose run on Broadway lasted over a year, features a Dracula type woman

who carries around a coffin, complete with the corpse of her deceased husband. Also in the cast is a stuttering, over-protected teenager and a girlish but "earthy" babysitter.

Both of these plays are representative of the theater of the absurd. They take incongruous elements of life which, while they appear to be comical, are really very serious. They play up the contrast between what Dr. Sikes called "the appearance and the essence of life." Both plays contain the grotesque and the frightening as well as the humorous.

The lead in "Oh Dad, Poor

Dad" is played by Pat Weaver. She has the part of Rosepettle, a flamboyant character, somewhat reminiscent of Auntie Mame. Her son is played by Mike Groves, while the babysitter is Susan Baumann and the corpse is Robert Patterson. The musical score for the play was written by Robert Mendonca, a student here at Foothill.

Appearing in "The Lesson" are Michael De Ponzi as the professor, Bobbi Bishop as the pupil and Patt Dombrowski as the maid.

The tickets for the two plays are \$1.00 for students and \$1.50 for the general public.

"Come Jonathan, come lie on the bed," says Rosalie, portrayed by Susan Baumann as Jonathan, played by Mike Grove, cowardly shys away. Meanwhile the corpse, played by Bob Patterson, tumbles from the closet unto the bed in a scene from the Foothill drama production "Oh Dad, Poor Dad" to be presented Dec. 7-10.

Foothill Sentinel

"Guardian of Truth"

VOL. 9, NO. 11 FOOTHILL COLLEGE, LOS ALTOS HILLS, CALIF. FRIDAY, DECEMBER 2, 1966

Hoopsters debut

Bonfire, dance highlight game tonight

With the somewhat less-than-successful football season behind us, the Foothill basketball squad opens their 1966-67 season tonight in the Owls' gym against Marin College. Tipoff is 8 p.m.

Hopeful of drawing a large crowd for one of Foothill's finer basketball teams, the rally committee has arranged a bonfire before the game, door prizes for a campus contest now underway, and a dance immediately after the game.

The last time the rally committee staged a similar show, last year, the Owls rose to the occasion before their biggest crowd of the season, 1700 fans, to upset heavily favored Contra Costa, 67-65.

The bonfire, held east of parking lot C and behind the auxiliary gym below the hill, will include folksinging and other entertainment. It begins at 7 p.m.

The dance will begin immediately following the game, and will be open to all Foothill and Marin students with student body cards for 50 cents. Music will be provided by the Soul Seekers, and there will be a fast dance contest.

On Saturday night, the Owls will again be home, hosting Santa Rosa Junior College.

(Continued on page 6)

Last year's pre-game bonfire warmed the crowd up and it seemed to have had an effect on the Owl cagers who proceeded to dump the Contra Costa Comets 67-65. Will this evening's show be a pleasing repeat?

Many file petitions as ASFC election nears

Ten students are getting off to a quick start in their campaigns to fill the ASFC offices over in C-31 next semester by announcing their intentions to run last week.

Those announcing that they will be seeking the office of ASFC president are Mike Lucas, the present ASFC vice-president, Randy Locke, Sophomore Class President Kris Bakke, and Jack Tinsley.

Only two vice-presidential candidates have appeared on the scene, with three days left to turn in petitions. Jerry Greene, freshman class president, and Steve Politzer will vie for this spot.

Karen Lafferty, freshman class

secretary, and Chris Halstrom will clash for the office of ASFC secretary.

The only two commissionerships open have only one candidate apiece running. Gayle Parker is running unopposed for the office of commissioner of communications, while Marshall Mitzman is running for re-election as commissioner of activities.

Lucas cites the proposed College Council, plans to create additional seats on Student Council for senators and the alleviation of the registration muddle in his platform. He points to his experience as ASFC vice-president this past semester as a strong point in his favor.

Locke, who has been acting as

the ASFC Parliamentarian this semester, is chairman of the newly-formed student-faculty committee, and has been a delegate to a number of local and state student government conventions.

His platform includes expanding the present campus locker system, offering more symposiums, and making more scholarships available to students.

Bakke, who got his first taste of campus politics when he was elected sophomore class president, wants to compile all of the instructors' "green sheets" or syllabus into a book that would be sold or given out at registration. He also wants to investigate the dress code and invite more speakers here.

CJCSGA to probe morals

Student morals and relieving junior colleges of the secondary education yoke will receive top consideration this weekend at the state CJCSGA (California Junior College Student Government Association) convention held in San Francisco.

Delegates from most of the State's 80 junior colleges convened yesterday at San Francisco's Hilton Hotel to discuss issues pertinent to JC student government programs.

The Foothill delegation, led by CJCSGA executive vice-president Chance Porter, includes ASFC President John De Groot, Vice-president Mike Lucas, and also Frank Stuart, Randy Locke, and Dottie Schuam.

One of the proposals to be brought to the assembly was initiated by Foothill at an earlier local conference. It calls for allowing two academic units for student government officers instead of only one.

Foothill, along with College of San Mateo, City College of San Francisco, and West Valley College is hosting the affair.

Tinsley, a political neophyte, wants to establish a radio show on KFJC which would offer an opportunity for students to call in and ask student body officers questions on the air. He also feels it would be beneficial to have a public student government press conference held at regular intervals.

All the candidates, with their backgrounds, qualifications, and platforms will be featured next week in the Sentinel in an Election Special.

Any student wishing to run for ASFC office should take out a petition in C-31 and turn it in next Tuesday by 3 p.m. The elections will be held on Tuesday, December 13.

Council approves hike in ASB cards

Student Council voted unanimously Tuesday to increase the cost of student body cards beginning next fall.

Commissioner of Finance Tom Dodgen, who proposed the change, argued the necessity of the increase on the basis of the anticipated drop in the total number of Foothill students next fall.

With the opening of the new De Anza campus, the Foothill enrollment is expected to be down about 5000 from this year. This decline of 32 per cent will result in an approximate loss of \$38,000 from day student fees and \$9,600 from evening students.

By increasing the cost from \$12 to \$15, enough money will be obtained to offset the student

decrease. Even then, though, the estimated \$60,000 raised will, according to Dodgen, fall short of this year's \$66,500 income. Without the increase, next year's income would be \$48,000 below this school year's.

In addition to the boost added by the council, there will also be a \$2 increase that will help pay off the bonds which were approved for the Campus Center. Thus, next year's student costs (including health insurance) will jump from \$15 to \$20.

In an emergency session, the council rejected, by a 9-6 vote, a motion to prohibit the band from marching in the Junior Rose Bowl parade on Dec. 10 because of objection to the team selections.

The trip to Pasadena had been planned long ago but when the Bowl selection committee picked Pasadena CC and Henderson (Texas) JC, the Golden Gate President's Council passed a motion condemning the choice and

(Continued on page 3)

Frosh, Soph out of AOC

In an unprecedented move, the Freshman and Sophomore Class Councils resigned from Associated Organizations Council (AOC) two weeks ago in the face of possible expulsion.

Jon Buckley, a representative from the Constitutionals, had introduced a motion the week before to "enforce the AOC code," which does not allow for any unchartered club to sit on AOC. With the threat of being kicked out eminent the councils submitted their resignations.

The key word in the action was "chartered." Since the classes are not chartered as clubs they are not legally members of AOC.

The problem stems from the revision of the AOC code. ASFC Vice-President Mike Lucas, chairman of AOC, felt at the beginning of the semester that the code needed streamlining. The AOC code was then turned over to the AOC executive council for reshaping.

A part of this reshaping included the taking out of a clause that allowed for the class councils to sit on AOC even though they are an unchartered organization. When Student Council approved the code revision unanimously, the classes were automatically eliminated from AOC.

Jerry Greene, freshman class president, immediately formulated a Freshman Scholarship Club, with the purpose of securing funds to set up loans and grants to Foothill students.

Greene said that the club would petition AOC to receive a charter on Monday.

Council bowled over again

Student Council has made many overtures this semester to the editors of the Sentinel to be more "co-operative" with them. They seem to feel that a college newspaper and student government should parade hand-in-hand to create a new Collegiate Utopia.

The Sentinel, of course, has no desire to shoot down Student Council or the efforts they put out in carrying out the affairs of this campus' activities. However, when council has repeatedly given vent to its immaturity, we find it difficult to pat them on the back while looking the other way.

Case in point: Last Tuesday, a motion to remove the band from playing in the Junior Rose Bowl was presented to the council.

Those in favor of the motion argued that Foothill should not condone the poor choices that were made by the Junior Rose Bowl selection committee. Since City College of San Francisco and Laney College, the only two unbeaten and untied teams in the nation, were snubbed in the election, they argued, Foothill should follow the example of nearly every other junior college in Northern California and "boy-

cott" the bowl game. No one really argued against it.

But council, in its infinite wisdom, decided to call in the band to see how it felt about it. This was their first mistake. The band should have had no say in the matter. It was Foothill that was opposing the choices in the Junior Rose Bowl, not the band. It was Student Council deciding whether or not to support this second-rate game by sending their representatives, the band, to Pasadena, not the musicians themselves deciding whether it would be nice if they went.

Yet this is the way the band argued when it spoke before an emergency meeting of Student Council Tuesday night. Dr. Patnoe, director of the band, and Dr. Madsen, dean of students, spoke on behalf of the band and bemoaned the fact that these

musicians, who have been looking forward to this event for so long, would be missing out on a "great learning experience."

So what? That wasn't even the point. The point was—should we support the Junior Rose Bowl? The band has nothing to do with this decision.

Yet Student Council let itself be fast talked by Dr. Patnoe and Dr. Madsen into allowing to send the band to Pasadena by a 9-6 vote.

It's too bad, gang. Student Council has once again reminded itself and the rest of the world that it can be dictated to by the faculty and administration. We still oppose the decision and hope something can be done to negate it.

Until council matures a little, we can't really pat them on the back with a clear conscience.

Frosh to pretty campus scene

The Freshman Class council is sponsoring a "shrubbery planting" this Sunday afternoon at 1 p.m. The purpose of the planting shrubs is to beautify the college campus and to raise class spirit for the freshman class.

According to Karin Lafferty, secretary of the Freshman Class Council, all freshmen and other interested individuals are invited to help plant the shrubs. The group is meeting in parking lot D. Everyone should bring their shovel.

The idea for the planting of the shrubs originated in the student council with John De Groot, president of the ASFC. Jerry Greene, president of the freshman class, volunteered his class for the project. Action was taken in the freshman class to appoint a landscaping committee. Rich

Chapman was appointed chairman of the committee.

"Through the efforts of the freshman class and the commissioner of trees of Los Altos, shrubs were secured for the project," said Karin.

"We'll feel like we've done something for the college," Karin told us. "I wish everyone would come out and help."

When asked how class spirit would be raised by the project, Karin replied, "We'll all be out digging in the dirt and feeling unified." She added that there would be refreshments.

The shrubs will be planted at the entrance to the college on El Monte.

Editor's Mailbox

Editor:

I recently produced a radio program on KFJC entitled "Foothill Dialogue" for which I had to interview several students and ask their opinion on three subjects. These questions were concerned with the quality of the Sentinel, free speech at Foothill and Hyde Park. As a closing question, I asked the students if they knew the identity or the position held by John De Groot. The results were very interesting and, in most cases, quite shocking.

It seems that students don't take the time to read and digest the contents of the Sentinel. This became evident when they were asked to appraise its contents. With very few exceptions, the student replies were vague and unopinionated. One student said he thought the Sentinel was "done good" but couldn't say why.

The question concerning free speech at Foothill came next. Without exception the students interviewed said they believed in free speech but only two or possibly three were able to give any sort of substantial backing for their belief. A favorite reply of

most students was directed to the fact that free speech is our right. Most students thought Hyde Park was interesting, but that they didn't benefit from it. (On this subject I heartily agree with them. To me Hyde Park at Foothill is no more than organized confusion.)

I asked the final question concerning the identity and position held by John De Groot to no less than fifty people including some instructors and not one in five knew that Mr. De Groot is the ASFC president.

The results of these interviews speak for themselves. Complacency among the majority of Foothill students is evident. Many are attending only because it's easier than working or less dangerous than the Army. Only a handful of students even take time to vote in student elections because they don't care who represents them. Consequently we don't always have the highest quality students representing us as our officers.

Don't you think it's about time to begin a reconstruction of student attitudes?

Respectfully
Steven H. Brown

Lucas blasts administration

Editor:

As an elected student leader, I believe the time has come for me to speak out against what I believe to be a narrow attitude on the part of the administration of this college. The attitude to which I am referring is in regard to student efforts in obtaining student opinion on the dress code.

It seems that each and every semester students here manifest dissatisfaction about the Board

policy which controls campus dress. Too often this issue has been the basis of emotional contagion: Opponents of the Code use it to point out the general Foothill restrictions on academic and personal freedom. Just last January a bitter presidential campaign was conducted mainly around this subject. During the course of almost every Hyde Park the merits of the dress code are heatedly debated. In short, the dress code has been used by too many people for too many semesters as a political football.

A few weeks ago the issue was brought up again. A student council committee was appointed to investigate the proposed code revisions and to take a sampling of student opinion on the dress code.

This, I believed, was a long step in the right direction.

As a major office holder since last May, I found that hardly a day went by that didn't see some anonymous student coming up to me or someone else in student government and commenting on the dress code. This situation is a unique one here at Foothill, because the dress code stands not only as a means of social control, but also symbolizes the ultimate power of the Board of Trustees reaching directly down to each and every student in a very personal way. The students are concerned, but to what extent this concern reaches, neither I nor anyone else really know for sure.

I formulated a plan to take a sampling of student opinion and went with it to the administration. The plan consisted of going

(Continued on page 3)

EUROPE

\$355 R.T. from West Coast

Also available departures from N.Y., flights in Europe and Oriental flights.

Campus rep. Cohava, 241-5417, or Educational Student Exchange Program, 1142 So. Doheny, Los Angeles, 275-6629.

CARAVELLE®
has a
good
ladies' watch
only \$12.95

CARAVELLE division of Bulova

Discounts to Student Body Card Holders

HARRIS JEWELERS

260 Castro Street Mountain View, California

Editor-in-Chief Tom Pearson

City Editor Mike Sholer

News Editor Arn Heller

Copy Editor Diana Nichols

Business Mgr. Tom Dodgen

Adviser Warren A. Mack

Sports Editor Mike Elvitsky

Feature Editor Gary Wiley

Ad Manager Al Wilson

Photo Editor Bob Prussion

Published weekly on Fridays by students of Mass Communications Divisions, Foothill College, 12345 El Monte Road, Los Altos Hills, Calif. Phone 948-9869 or 948-8590, ext. 261. Subscription and advertising rates upon request.

guitars, amplifiers

GUITARS: —
GUILD, GRETSCHE, RICKENBACKER, MARTIN, HAGSTROM, HARMONY
DRUMS: — RODGERS, LUDWIG

Large selection of fine classic guitars featuring NAKADE, YAIRI, KOTTNO

Draper's Music Center

Lessons — Trades — Rentals — Repairs

Open Mon.-Fri. till 9:00, Sat. 10-6

PIZZA SUPREME

ye olde family house

"THE CARPETRAGGERS"

Music Every Friday and Saturday Night

OLD TIME MOVIES EVERY NIGHT

720 San Antonio Road (near Middlefield)

Palo Alto — Phone 327-2871

FOR PIZZA TO GO

Extra
Cash
Needed?

for:

BOOKS? ENTERTAINMENT?

CLOTHES? SAVINGS?

CAR? FOR THAT LITTLE EXTRA?

Men and Women

Part Time — Your Hours

Students now averaging \$3.50 to

\$4.75 per hour income.

See Mrs. Hansen at student em-

ployment service or call Fuller

Brush Co. 244-1599 days.

961-2981 p.m.

car not necessary

ASFC slates Christmas party for needy children

Games, presents, food, children's skits and Santa Claus himself will help make this Christmas happier for a group of underprivileged children next Friday evening. The Associated Students of Foothill College are giving a Christmas party.

The idea, originally that of ASFC President John De Groot, has been brought to life by the co-chairmen of the party, Sue Troyer and Tom Pearson.

Pearson said, "I think this is a good gesture on our part. The members of the community so far contacted seem very appreciative of our efforts."

Pearson also stressed the fact that the size of the party is totally dependent on club donations to the project. The ASFC has asked for a minimum dona-

tion of \$2 from each club. It will take approximately \$1 to sponsor each child at the party.

Local orphanages and relief centers have been contacted in an effort to decide which children to invite to the party.

The Drama Club will present several children's skits, each child will receive a gift and refreshments will be served. The children will help decorate the Christmas tree for the campus center with the traditional ornaments and popcorn strings.

The highlight of the party will be the visit of the jolly man in the red suit—Santa Claus.

Pearson asked that anyone wishing to help with the party please do so. "We're hoping for at least a hundred children and it will take more than three or four of us to run the party."

Editors' Mailbox

(Continued from page 2)

to a carefully selected cross-section of classes and applying a carefully drawn instrument to the students in those classes. This seemed to be a good plan, and one to which the administration might agree. There would be no haranguing, no harrassment, no emotionalism, no petitions circulated, no calls for academic freedom; it would be an honest attempt to do what had never been done before: to find out what those who are subjected to the dress code think about the dress code. Dr. Semans, Dean of Instruction, reacted favorably to the plan and indicated that he would aid in drawing up the instrument and selecting the classes IF we obtained permission of Dr. Flint.

However, I must say that I was extremely disappointed at the attitude of Dr. Flint. He refused our proposal to enter the classrooms because of potential unfavorable instructor reaction at having classes disturbed, and maintained that the issue should be discussed with Student Council first, because Student Council contains elected student representatives. It is here that I must disagree with Dr. Flint.

First of all, student government leaders are not elected as much to represent the students as to administer the student activities program. I came to realize this truth only after two semesters in student government. Dr. Flint should have no excuse for not taking it into consideration.

I also believe that it is fairly obvious that although students as a whole display vast and varying degrees of diversity in their socio-economic, spiritual, and political backgrounds, the one thing each student has in common with every other student is the fact that he is a stu-

dent and thus must spend a certain amount of time in a classroom situation. If we cannot get to the individual here, in this environment, then all hope of formulating a representative consensus is gone and the students must remain IBM cards.

Foothill is a community college, not a student college or an administration college. It must by definition cater to the wishes of the residents and taxpayers of the district. And one of the responsibilities it might have would be to accurately inform the community as to the opinions of those subject to a particular board policy, particularly if there is any reasonable question as to the wisdom of such a policy. I contend that such a question does, indeed, exist.

Michael P. Lucas
ASFC Vice President

ASB card price hike for next year

(Continued from page 1)
recognizing the San Jose Prune Bowl as the top contest in the country.

While the Junior Rose Bowl will feature the teams ranked

Master Sinfonia opens season

Conducted by John Mortarotti, the first concert in the Master Sinfonia's second season will be held Sunday, Dec. 4, at 8:30 p.m. in the campus center. The concert is the first of four to be held this season.

Included in the program is Handel's Concerto Grosso Opus 6, No. 9; Mozart's Serenade No. 7 in D Major K. 250 (Haffner); Faure's Pavane for Orchestra; and Toch, Five Pieces for Wind Instruments and Percussion.

Performing soloists will be Jenny Rudin, Elizabeth Breed and Clairice Horelick, violins;

The first concert for the chamber ensemble is being held in the campus center to induce "more intimate surroundings suitable for chamber music," according to Mortarotti.

"We had a very successful season last year," he added, "and I hope we have as much a success this year."

Tickets for the concert are \$2 for reserved seats, \$1 for general admission and 75 cents for students.

STATE DELICATESSEN
King & Queen Size
Sandwiches to go
194 CASTRO MT. VIEW

number six and eight in the land, tomorrow's Prune Bowl will pit number one City College of San Francisco against number five Laney College of Oakland.

In Tuesday morning's council meeting the question of withdrawing permission to send the band south was debated until the closing minutes, when the motion was tabled until that evening.

In the emergency session, the final decision to allow the trip was made.

Action on the ASFC-sponsored Christmas party for needy children, progressed further as committee heads were named. Overall chairman Tom Pearson announced that two groups—one from Mountain View and the other from east San Jose—will be entertained.

The number of children allowed to come will be dependent upon the amount of money do-

nated by the campus' clubs. The council donated \$100 Tuesday from the unused blazer fund.

Pearson asked that all students interested in helping out on this project, contact him or a student government member. The party is Dec. 9 at 5 p.m.

In other action, the council rejected AOC's endorsement of the International Club and instead awarded the Dec. 10 San Francisco Symphony seat concession to Tau Omega Chi (Home Ec Club).

Constitutional revisions dealing with the Social Affairs and Rally committees were passed by the body.

Cabaña Hotel needs
Campus Rep.
High commission
Phone 327-0800

Seminar III is for Collegians.
Makes sense, doesn't it?
Seminar III is for People.
Like People?
Seminar III is for Free.
Like Free?
Old ladies are not invited to Seminar III.
But young ladies are!
Neither are pets allowed at Seminar III.
Not even aardvarks.
Seminar III is for you.
Searching for an answer?
Need a purpose for living?
Seminar III is for you.
Like you?

Step out to the second Seminar III.
Examine with us the adventure of the Christian life.
Check out its relevancy in the world today.

Saturday, Dec. 3—7:30 p.m.
727 Westbridge Drive Menlo Park
(Portola Valley)

"Coca-Cola" and "Coke" are registered trade-marks which identify only the product of The Coca-Cola Company

We admire your spirit, but you just don't fit into the team.

Coca-Cola is on everyone's team. That's because Coca-Cola has the taste you never get tired of... always refreshing. That's why things go better with Coke... after Coke... after Coke.

Bottled Under Authority of The Coca-Cola Company by The Coca-Cola Company of Palo Alto

GET THESE
POSTERS
BEFORE THE
TERROR!
or for Xmas

20" x 24" Giant fotos of
MARX, LENIN, TROTSKY,
BAKUNIN, MAO, KAFKA,
RILKE, IBSEN, ARTAUD,
LORCA, FREUD, TOLSTOY

\$1.00 each, send to:
Berkeley Bonaparte
P.O. Box 1250
Berkeley, California

You're up to your neck in luxury of a new
VELOUR
SHIRT
12.95

Rich-looking velour now comes to the front of fashion with a high neck that's right in style. Deep-tones galore in our collection—all ready to make your leisure a lot more enjoyable.

Shop in relaxed comfort at
Russell-Huston
STORE FOR MEN & YOUNG MEN
271 STATE STREET LOS ALTOS
WHitecliff 8-2521

Scuba divers' creed -- sink or swim

Tired of the run-of-the-mill P.E. classes? Want something challenging and different? If so, your problems are over. Foothill's skin diving class, offered as a regular physical education course, provides an opportunity not only to relax but to have an enjoyable time learning one of the most interesting sports taught.

Instructor Art Lambert demonstrates the fine art of scuba diving (below and left center) to student Cliff Anderson.

There are no prerequisites for the class but if you can't swim six laps without conditioning—forget it. But if you're a half-way decent swimmer, then Foothill's exciting scuba class is made for you.

Photos by Sentinel photographer Jim Koski.

See Europe for Less than \$100

A sojourn in Europe for less than \$100 (including transportation). For the first time in travel history you can buy directly from the Tour Wholesaler saving you countless dollars. Job offers may also be obtained with no strings attached. For a "do-it-yourself" pamphlet with jobs, discount tours and applications send \$1 (for material, handling, air mail) to Dept. V., International Travel Est., 68 Herrengasse, Vaduz, Liechtenstein (Switzerland).

Foothill College will be the site of the sixth annual State Junior College Water Polo Championships this weekend, when the Owl water poloists, recently crowned NorCal Champions for the sixth time, will try to retain the state title they won at Long Beach City College last year.

The Owls will open the tourney on Friday with a 10 a.m. match against the Long Beach City College Vikings, the team that they beat last year for the state championship.

The Vikings are also the last junior college team to beat the Owls, in December of 1963.

The other Northern California representative in the tourney,

San Jose City College Jaguars, will be pitted against top-ranked Cerritos College in the second round at 11 a.m. Friday.

Following the opening round games, the winners and losers of the rounds will play off in the fourth and fifth games of the tournament respectively. The winners of the two brackets will then meet at 1 p.m. Saturday.

If the winner of the winner's bracket triumphs in this match, then they will be the champions. However, if the winner of the loser's bracket wins, the two teams will play again for the championship at 3 p.m. Saturday.

It is interesting to note that in last year's 12-4 win over Long Beach City College for the state title, the Owls' John Parker, emerged the real hero with five goals. All day long Parker had been playing well, but naturally he was almost forgotten in the furor over Jan Shores and Greg Hind. However, Parker came through in the clutch, and along with the expected fine performances from Shores and Hind, to help carry the Owls to victory.

If the Owls have a "clutch" candidate this year, a likely one is Don Landon, who surprisingly took second in team scoring honors, with eight goals in the NorCal.

Last week, the Owls finished a very impressive second in the rugged NorCal AAU Tourney. The only junior college team in the senior division, the Owls finished tied for second among such powerhouses as San Jose State and the Olympic Club.

Commenting on the team's performance in the tournament, Owl mentor Nort Thornton said, "Our boys did a real fine job. We were actually the only ones who came close to beating Stanford. We tied 'em. The rest of the teams they beat outright. All of the other teams in the tourney had two losses. Chandler did a fine job. Some of the games he

must have blocked 66 per cent of their shots."

The Owls win in the finals cinched their sixth consecutive NorCal championship. In the final game, Landon, closed out a fine tourney effort with three goals to lead the Owl attack.

Watson led the Owl scoring for the entire tournament with nine goals in their three games, and the defense again stood out as goalies Chandler and Marc Larivee combined to stop 47 of the opponents' 60 shots.

At the Mike

"To pack the gym on game nights is our motto this year," yelled coach Chuck Crampton. Crampton, along with his assistant coach and number one attendance recruiter Tony Nunes, is going full tilt in order to have students at the games and give this year's basketball squad the support that any team needs. "If the students can give up Saturday nights for football, I also feel that they can lend a helping hand to our basketball team, which is working very hard to produce a winner," Crampton said.

It has been rather traditional for students at Foothill to go all out for the football team, but to be somewhat lackadaisical when it comes to supporting basketball and some of the other sports. Coach Crampton is trying with everything he has to put an end to such behavior.

While I sympathize with Coach Crampton, I do feel that if the basketball team was to get off to a successful start attendance would be no problem at all. Everybody loves a winner; the only problem is having one. Foothill's football team, usually a winner, has always been successful in drawing good crowds. Even this year, when the Owl gridders won only three games they drew rather well. Coach Crampton would be wise to get off to a good start, for unlike football, basketball is still a few steps behind as the nation's number one sport.

One of the most interesting items at football games this year

was Foothill's non-marching band. If the athletic department could get together with Mr. Patnoe, the band director, and make some type of agreement to have the band show up and play at some of the games, this would add some terrific color to the games.

By having the band play I don't mean just five or six people, I mean the whole band. I don't know their schedule, but with some coaxing they should be able to attend most of this season's games. They were in full force at the football games, so why not spread the wealth a little and support the basketball team?

As for pompon girls giving their time to basketball games, there should be no problem here. One girl informed me a month ago that arrangements were being made to have all the girls on hand for the weekend games, and at least four pompon girls in attendance on week nights when the team plays.

Should all this fail, then Foothill P.E. coaches might adopt the University of Texas system. They gave every student an A grade who attended at least seven home games. The rule was that the student had to stay for the full game, and at each home game there was a chart that could be signed. It was impossible to sign buddies' names to the chart, as it was held by head coach Darrell Royal, the football coach. Attendance was so great that the basketball team played before a dozen sellouts by the end of the season.

Besides students at Foothill attending games, what about the faculty? The attendance by this holy group at football games was great. But what about basketball? I doubt that it would hurt anyone on the faculty to attend at least two games this year.

It looks rather funny that a coach would have to devise a system to attract people to attend a basketball game. Put yourself in Chuck Crampton's position, and just see how funny it really is when you and the team perform before a handful of people. Can you see your team morale slipping?

VOLKSWAGEN

REPAIR, SERVICE & PARTS

- CARS & TRUCKS
- BANKAMERICARD

Open Evenings & Weekends

PHONE

948-9853

DAN'S ENCO SERVICE

544 S. SAN ANTONIO RD. (Across from Sears) MT. VIEW

Pauson's

MUSTANG SHOP

GO IN A GREAT ALL-OCCASION SPORTCOAT

Tailored exclusively for Pauson's, our Arthur Gordon sportcoat of 55% Dacron®/45% wool has triple-stitched lapels and pocket flaps, side vents, 1 or 2-button styling. Glowing heather tones of Burgundy, Brown, Blue, Olive, Green and Black 39.95

*DuPont (TM) for its polyester fiber

OPEN A PAUSON'S CHARGE ACCOUNT—TAKE 12 MOS. TO PAY

SAN FRANCISCO, KEARNY & SUTTER • DALY CITY, WESTLAKE • SAN MATEO, HILLSDALE • SAN LEANDRO, BAY FAIR • SAN JOSE, VALLEY FAIR • SAN JOSE, 127 S. FIRST ST. • STOCKTON, WEBERSTOWN • FREMONT, THE HUB • MOUNTAIN VIEW, MAYFIELD MALL

GRODIN'S Ramshead Barber Shop

LICENSED MEN'S HAIR STYLISTS

Charge Accounts and Appointments Available

Porter Service

SAN ANTONIO SHOPPING CENTER
Behind Sears — Mountain View

Discounts Available To Student Body Card Holders

OPEN 7 DAYS A WEEK

Mondays through Fridays
8 a.m. o 9 p.m.
Saturdays until 6.
Sundays until 5.

Complete Automotive Machine Shop Service

VALVE WORK • BRAKE DRUMS
TURNED • BEARINGS PRESSED
HEAD MILLING, etc. . . .

Automotive parts and accessories
Armstrong Tires
Rifles, Shotguns, Revolvers
House Paint, Auto Spray Paint

TADLOCK'S Auto Supply

615 Donohoe Street, East Palo Alto, just 2 doors south of University
or First National Charge Plan. Phone 325-7826

FC runners end season

Steve McLenegan, whose stellar performances paced the Foothill cross-country team all year, finished a disappointing 42nd in the state meet at Pierce JC in Los Angeles. Bad luck plagued McLenegan, as he was pushed from behind early in the race and fell down, suffering a shoulder injury.

"It was a courageous effort by McLenegan," stated Coach Dick Vick. "He passed quite a number of runners in finishing the race."

McLanegan qualified for the state meet by placing eighth in the NorCal JC finals. Paul Kinder finished twelfth, but only the first 10 finishers qualified for state. Other Foothill runners who placed among the 148 who competed were: Roy Milwid, 71st; Tony Aveni, 81st; George Post, 93rd; and Jim Swisher, 98th.

Team scores in the meet were: Sacramento City, 75 points; American River, 83 points; Fresno, 130; San Jose, 204; Hancock, 227; Sequoia, 236; Foothill, 248; Merritt, 250; Lassen, 274; and Cabrillo, 270.

Hancock's Neil Duggan, who won the NorCal meet but was disqualified for taking a wrong turn, led his team to victory in the state meet by setting a new course record of 18:24.4 over the 3.75 course.

★ ★ ★
FINAL GGC
FOOTBALL STANDINGS

	W	L	T	PF	PA
CCSF	7	0	0	291	141
Diablo Valley	5	2	0	184	134
San Mateo	4	2	1	159	154
Contra Costa	4	3	0	163	152
Chabot	3	4	0	100	115
SJCC	2	5	0	164	201
Merritt	1	5	1	96	166
FOOTHILL	1	6	0	66	173

Cagers tipoff tonight against Marin

(Continued from page 1)

Coach Chuck Crampton's charges will not be lacking in height as they were last season. Freshman Howard Burford, who stands 6-7, will be starting at center.

The starting forwards are Bob Littell and Cliff Waits. Littell is one of the few returning lettermen for Coach Crampton. He averaged 8.4 points per game while playing guard last season. Waits played center last season at Palo Alto High. He will spell Burford occasionally at center.

Returning letterman Chuck Deegan will start at guard. Last season Chuck led the team in scoring with a 14.7 average in Golden Gate Conference play. The other guard spot will be occupied by Jeff Frost, a freshman from Awalt High of Mountain View. Jeff led the Santa Clara Valley league in scoring as a junior.

Other players that Crampton expects to see plenty of action from are Barry Pratt, Steve Personnett, Randy Macur, Simon O'Hallon, and Dick Buell.

Pratt, a freshman from Los Altos High, will see action at both center and forward. Personnett, who lettered for the Owls last season, will fill in at guard and forward. While playing guard last year, Steve averaged 6.1 points per game.

Macur is a freshman from Mission San Jose High. Standing 6-1, Randy will be one of the taller

guards on the squad. O'Hallon is another of Crampton's big guards, checking in at 6-2. A freshman, Simon played his high school ball in Regis, Colorado. Buell will play both center and forward. A sophomore, Dick attended Colorado last year, after winning all-league honors at Palo Alto High.

Other players from last season's squad include Terry Duggan and John Westoby. New-

comers round out the rest of the team. Tom Kemper, Bob Wilbur, and Barry Ng will back up at the guard slot. The other forwards are Carl Simmers and Kurt Pearson, both freshmen from Newark High.

Coach Crampton expects San Francisco City College and Contra Costa to provide the stiffest competition in the Golden Gate Conference this season. San Francisco placed three players

on last year's team, two of them freshmen. Forward Willie Wise and center Eugene Williams will be back this season. Forward Don Lyons, second team all-league last season, will be back at Contra Costa.

Next Tuesday the Owls will journey to Campbell High for a game with West Valley College. On Friday night, the Owls will play at Monterey Peninsula College. Both games begin at 8 p.m.

NO OTHER STORE OFFERS
★ SUCH DISCOUNTS ★
SENSATIONAL PURCHASE Layaway Now for CHRISTMAS!

Mitchell-Harnell-Luxor-Heddon-Quick-Roddy-Pfleuger-South Bend-Ocean City - & all top name brands-Hurry

RODS-REELS 1/2 OFF

OVER 5000 RODS & REELS
TO CHOOSE FROM—EVERY TYPE

HOOKS 5¢ | SWIVELS 9¢ pk. | FLIES 3¢ ea

MITCHELL SPIN REEL
FRESH WATER
Reg. 19.95 **9.99**

KID'S OUTFIT
Red-Reel Hook-Line Sinkers
Reg. 1.99 **1.99**

ROD/REEL COMBINATION
RODDY 7 ft. 2 pc. Spin Rod & Wasp Spin Reel
Reg. 21.90 **9.99**

BOOT WADERS
Stocking Foot
Reg. 2.99 **8.99**

GOLF SALE

MacGREGOR — GEO. HAYER
LEFT OR RIGHT HAND
8 IRONS & 3 WOODS 69.99
COMPLETE SET REG. 174.00

STARTER SETS
MEN'S AND WOMEN'S
LEFT OR RIGHT HAND
JR. SETS — RIGHT HAND
Includes **25.99**
5 Irons & 2 Woods
Limited Supply
Reg. 69.50

Putters **3.99**
IRONs **3.99**
#1 Dr. Jr Iron 6.99
Wedges **5.99**
Woods #5 to #9 **9.99** ea.
Golf Balls **2.99** Doz.

Burke Hy-Speed
GLASS SHAFT
8-IRON SETS **59.99**
reg. 114.00

GOLF SHOES Broken Sizes **3.99** | CARTS **9.99** | BAGS **5.99** | HEAD COVERS **99¢** ea.

WE BUY - TRADE - RENT

Ski Equipment SALE

SAVE NOW WITH GREATER DISCOUNTS

UP TO 75% OFF

LAY-AWAY NOW
GET BEST SELECTION!

PD SALES

DISCOUNT

NO Membership Card
Everyone Welcome:
Use Our Layaway -
BankAmericard -
1st National
Charge or Cash

MOUNTAIN VIEW
1799 EL CAMINO YORKSHIRE
7-5709

OPEN 'TIL 9 EVERY NITE • SAT. 9 TO 6
OPEN SUNDAY 10 TO 5

UNBELIEVABLE SAVINGS

SKI BOOTS SKIS

THIS GROUP FORMERLY USED FOR RENTAL **5.99** to 9.99

BRAND NEW 19.99 to 29.99

FAMOUS BRAND Lace Boots Values to 49.50...

BRAND NEW! BUCKLE BOOTS

MADE IN FRANCE Men's and Women's DOUBLE BOOTS SIZES 5 to 13 **29.99**

Also Included SWISS & AUSTRIAN FAMOUS BRANDS—
When New Were Priced 59.50 to 69.50
THIS GROUP FORMERLY USED FOR RENTALS — NEARLY NEW CONDITION

SKI PARKAS

This group Previously Used for Rentals **1.99**

NYLON SHELL AND QUILTED PARKAS

FAMOUS BRAND **3.99** to 14.99

WE MADE A TERRIFIC BUY ON THESE SUPERB METAL SKIS. WE HAVE A FULL RANGE OF SIZES. BUT SUPPLY LIMITED. HURRY.

69.99 Reg. 119.50

METAL SKIS

NEWEST, FINEST CONSTRUCTION. OUT - PERFORMS METAL SKIS EVERY WAY!

MADE FAMOUS BY YAHAMA **69.99** Reg. 119.50

BRAND NEW SKI PANTS

MEN'S - WOMEN'S - BOYS' - GIRLS' **2.99**

VALUES TO 12.95

STRETCH PANTS **5.99**

FAMOUS BRAND

We promised not to use name. YOUNG WOMEN'S SIZES 8 to 16. YOUNG MEN'S WAIST SIZES 25 to 29.

ONE GROUP MEN'S AND WOMEN'S **9.99**

STRETCH PANTS **19.99** to 45.00

FAMOUS BRAND 20.00 to 45.00

RACER SUITS, Reg. 25.00 **14.99**

TURTLE-NECK T-SHIRTS **1.99**

THERMAL UNDERWEAR **1.99** ea.

Sweaters Famous Make **5.99** to 19.99

AFTER-SKI BOOTS **2.99** up

SNOW SHOES—SLEDS—TOBOGGANS SALES & RENTALS

COLLECTORS PARADISE

WE TRADE-RENT-BUY GUNS and AMMUNITION

Hand Guns—All Types
GUNSfrom 8.88
GUN CASESfrom 1.99
GUN RACKSfrom 2.99
SHOTGUNS29.99
22 RIFLES16.99

TELESCOPES — WALKIE-TALKIES
SCOPES — BINOCULARS — MICROSCOPES

SURFBOARD Blanks **19.99** Finish It Yourself

WET SUITS **12.99** Reg. 19.99

Surfer JACKET **12.99**

TENTS

UMBRELLA SIDEROOM CHALET CABIN 2-MAN MT. STATION WAGON
Thermos - Pop Tent & Others

Floor Samples WHITE STAG **50% OFF** LIST PRICE

SLEEPING BAGS **1/2 OFF** GI DOWN BAGS **16.99**

BE PARTICULAR! No Finer Service Anywhere

SELIX

FORMAL WEAR RENTALS

Extra quality...extra style...extra selection
...perfect fit guaranteed...but no extra cost!

Whatever your size... whatever the affair... the garment you select is the one you wear.

PALO ALTO
158 University Ave.
Open Monday to 8:30 P.M.

SAN MATEO
94 E. 3rd Ave.
Open Friday to 8:30 P.M.

SAN FRANCISCO • SAN MATEO • PALO ALTO • SAN JOSE
OAKLAND • BERKELEY • SACRAMENTO

IT'S CHRISTMAS EVERY DAY AT HOUSE OF HONDA

We like to help Santa all we can. Maybe he doesn't know how low our prices are. Maybe he doesn't know about our easy terms and painless financing. And we back up every Honda we sell with factory authorized service and parts. Take a quick look. Wouldn't a Honda fit under your tree nicely this year?

HONDA world's biggest seller!

HOUSE OF HONDA

Palo Alto Phone 327-4215
3489 El Camino — 2 miles North of San Antonio Rd.

"YOU MEET THE NICEST PEOPLE ON A HONDA"