


Council Locks Lounge Doors


FRESNO CITY COLLEGE


RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XVIII

FRESNO, CALIFORNIA, THURSDAY, NOVEMBER 21, 1963

NUMBER 8


CUSTODIAN LEE ROY AMERIAN locks the lounge doors for the final time. The lounge was ordered closed by the student council last week following "six years of constant abuse." (Rampage Photo)

Research Committee Notes Jaycee District Merits

By BARBARA EHRENBURG
Rampage Staff Writer

The area wide junior college district proposal, which will go before the voters on Dec. 3, has several advantages over other methods of forming the needed district, according to the findings of a special committee headed by Harrison R. Tyner, Sanger High School District Superintendent.

Among these are a broader curricular program which could be provided by the enlarged district, development of specialized areas of instruction in a two campus district and the guarantee of a voice in the operation of the district to all voters in each area through their elected representatives.

50,000 To JC's

The area wide proposal is in accordance with the state master plan of 1960, which will divert 50,000 additional students from state colleges and universities to junior colleges by 1975.

Legislation has also been passed forcing high schools to become part of a junior college district by February, 1964.

If the proposed district, consisting of Reedley Junior College and Fresno City College, is approved by the voters, the two campuses will be bought by the new district for nearly \$3 million below their appraised value.

Recent appraisal placed the Fresno campus at \$7,967,024 and the Reedley campus at \$3,131,928. The total valuation is \$11,098,952.

Subtracted from the original appraisal figure is \$710,668, the estimated gain in valuation of the campuses over actual cost and an additional \$2,079,372, calculated as the amount of funds the districts have received from federal, state and county tax sources for capital investment.

Operational Taxes

Another area for consideration is operational taxes. The proposed district would create a broad tax base of approximately \$800,000,000 in assessed valuation, ranking the district among California's top ten.

Directly involved in the proposal are 17 high schools in the Fresno, Tulare, Madera and Kings Counties. Junior College taxes are currently 25 cents on each \$100 of assessed valuation in Fresno County outside the Reedley and Fresno City high school districts. In Madera County the tax is 24½ cents, in Kings County, 35 cents and in Tulare, 40 cents.

School districts not maintaining a junior college must pay a seat tax equivalent to \$300 for each fulltime student. There is no legal limit on this tax and it will rise with future junior college attendance.

The projected tax rates for 1972 are 63 cents in Kings County, 50 cents in Tulare, 41 cents in Madera and 37½ for Fresno County.

35 Cent Legal Limit

The operating tax on a junior college district, however, is legally limited to 35 cents per \$100

assessed valuation. The new district would have a tax rate of 26 cents for the first year of operation. Two five cent redemption taxes would be added to pay off the bonded indebtedness and to purchase the campuses from the present owners. The total tax is estimated at 36 cents.

But the junior college tax in Reedley is now 57 cents and in the Fresno Unified, 48 cents. Thus the proposal would bring an immediate tax cut for the Reedley, Fresno and Dinuba areas. The tax ceiling could not be raised without the voters' approval.

People-To-People Plans Coffee Hour

Harold Hill, west coast Peace Corps representative, will speak at the People-to-People International Coffee Hour in the cafeteria committee room Tuesday from 2 to 4 PM.

Frederick Wrightson, III, FCC People to People chairman, said prospective Peace Corps volunteers will have an opportunity to speak to the representative. He will also talk at the People-to-People meeting Wednesday.

Paula Seimens and Rosa Quevedo, co-chairwomen of the hour, said the event will give foreign and American students an opportunity to meet each other and become acquainted with the holidays and customs of other countries.

Final Decree Blames Abuse By Students

November 19, 1963—The FCC student lounge was closed. This decision, made by the student council, came after 14 successive semesters of continued mistreatment and destruction in the lounge.

At the student council meeting of Nov. 12, Archie Bradshaw, dean of students, made the recommendation that the lounge be closed.

A committee of five council members—Barbara Didier, chairman; William Bispham, Dorothy Feldmann, William Mazzeo, and Terry Edgeman—was formed to discuss the problems of the lounge and ordered to return to council with a possible solution.

Three Solutions

"This committee found three possible solutions," said Miss Didier. "It (the lounge) can be closed completely and permanently, left open, with necessary improvements being made, or it can be solved in the form of a compromise." The compromise would mean opening it for a limited number of hours each day.

A booklet 21 pages in length, containing all of the stories which the Rampage has printed during the past six years (since the opening of the lounge in 1957), was distributed to all of the council members and guests at the Tuesday meeting along with the possible solutions. This booklet is available to anyone who wishes to read it, and may be obtained in the student president's office, according to council officials.

"The discussion about the lounge and the possible solutions was fiery and quite sensible," said Rick Wrightson, commissioner of international relations.

It was further noted that "\$40,000 has been appropriated for a new lounge which will be located downstairs in the student center upon the completion of the new cafeteria next fall."

Constant Abuse

"For the past several years the student lounge has been the object of constant abuse," stated Wrightson in the introduction to the booklet about the student lounge. "To rectify the situation the student council or the administration has been forced to close down the lounge several times. The students are then

slapped on the back of the hand, told to behave, and then the lounge is re-opened. But the problem still exists."

Archie Bradshaw, dean of students, has made personal observations of the lounge. After viewing conditions within the lounge, he recommended that the room be closed and put to better use. Miss Doris Deakins, dean of women, and Joseph King, student council advisor, were also aware of the existing problems and both agreed that the conduct of the students utilizing the lounge is unbecoming to that of college students.

When the possible solutions were put to a vote, the council voted in this order: 25 in favor of closing the lounge, 2 for leaving it open, and 3 members abstained from the vote.

Through this vote the decision to permanently close the lounge became effective immediately.

'Courageous Step'

"I think that it's a very courageous step, and the right step," said King, "and most of all, an intelligent step."

"It's about time we got rid of this sore thumb that has been sticking in about 95 per cent of the student body's ribs for the past six years," said Tom Jones, commissioner of athletics. "Now maybe the students will appreciate a new lounge when it is opened next fall."

The room will now be turned over to the student council for the use of student government. It will contain the offices of the commissioners, representatives at large, People to People organization, the freshman and sophomore presidents and the presidents of the Associated Men and Women Students. A meeting room will also be established in this area.

(Continued on Page 3)

Martin Explains Lounge Closing

Following the closure of the student lounge last Tuesday ASB President Fred K. Martin issued a statement explaining the purposes behind the action.

"Since the student lounge was opened in 1957 it has been closed 10 times in its six years of existence," Martin said.

"Last Tuesday the student council was once again forced to close the lounge doors."

"For the past several years the lounge has been subject to constant abuse by a minority of our student body. Therefore, year after year, the majority of the students have suffered the loss of lounge privileges, due to the irresponsible actions of these few individuals."

Martin indicated that a solution to the problem may lie in the planned opening of a new lounge next year.

"The student council will soon be opening a \$40,000 student lounge complex to replace the present inadequate facilities. It is hoped that a solution will be found so that the new lounge will be opened for the enjoyment of the whole student body," Martin concluded.

CALENDAR OF THE WEEK

Today—

Latin American Club, B-6, 12:15

International Club, A-124, noon

Associated Women Students, A-160, noon

Radio Club, T-400, noon

Sophomore class cabinet meeting, A-128, noon

CJCSGA state conference, Nov. 21-23, Asilomar

Tomorrow—

Freshman class cabinet meeting, A-128, 10:00

Marine Corps officer training, 9 AM-4 PM

Saturday—

Northern California Junior College Water Polo Tournament, Sacramento

Monday—

Student Council, B-6

Fine Art Club, 12:15

Tuesday—

Circle K, committee room, noon

Radio Club, T-400, noon

'People-to-People' tea, committee room, 2:00-4:00


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

TOM WALLS
Editor-in-Chief

Charles Wright.....Managing Editor
David R. Pacheco.....Feature Editor
Don Foster.....Sports Editor

Advertising Manager.....Elberta Hurst Exchange Editor.....Theresa Johnson
Business Manager.....Mitchell Bower Librarian.....Verdel McKelvey
Circulation Manager.....Donald Crimm Photographer.....Tom Clark

Editorial

'PEOPLE TO PEOPLE' EARNS PUBLICITY

Each week the Rampage office, like all newspaper offices, is deluged with promotion pleas and press releases from countless organizations, including committees, clubs, foundations and fund-raising campaigns.

Obviously all of the publicity and promotion received cannot be published in a weekly four-page tabloid such as the Rampage. This necessitates a "screening" process by the editors to determine which organizations will be publicized in any given issue.

As a result, certain parties are invariably displeased because their particular message did not get into print, whereas others' did.

Several persons have commented that considerable space in the Rampage this year has been devoted to publicizing the activities of the campus chapter of the 'People to People' organization. This is true, and there are several reasons why the editors have granted the publicity so willingly.

Primarily, we feel that the ideals expressed in the 'People to People' charter are commendable. The organization is devoted to the betterment of international relations through personal contact between "common people." In an age when understanding is difficult, to say the least, we feel that 'People to People' is rendering an invaluable service, and is therefore deserving of the publicity granted.

Secondly, 'People to People' is, without a doubt, the most active and best organized club on campus. Under the capable leadership of Frederick (Rick) Wrightson, the local chapter of the organization has emerged as a community leader in the field of international relations.

'People to People' activities will be given maximum coverage in the future, as in the past, in the hope that the public will become well acquainted with the principles of the club, and will give its members the necessary encouragement and cooperation to enable them to continue in their unselfish program of promoting world peace—through understanding.

Editor

Letter To The Editor

STUDENT ANSWERS PEP GIRL CRITICS

Editor of the Rampage, Dear Sir:

There are a few students in this school who like to cry when crying is uncalled for. I am referring to those who wrote the letter "Pep Squad Draws Ire," in last week's Rampage. If they will stop crying long enough they will realize that the cheer leaders and pep girls were not required to go to the Sacramento game, since it was during mid-term exam week.

You talk about lack of spirit in the cheer leaders and pep girls because they failed to attend one game which they didn't have to attend in the first place. What about all the games they have attended and almost had to beg people to yell? I think the lack of spirit lies with you.

I do agree with you on one point. I think the cheer leaders and pep girls should go to another school. Perhaps they would be shown that they are appreciated for their hard work.

I am disgusted at the lack of appreciation and interest shown toward these kids who, unlike you, are trying to help their school team. I'm surprised that they didn't stop going to games long ago because when they go no one yells with them and when they don't go then you complain that no cheer leaders were there to lead the yells. Past experience

has proven you wouldn't yell anyway.

If any of you tired students think you can do a better job then why don't you run for cheerleaders and pep girls? Maybe if you had you would find that it isn't as easy as you think to do their job and only receive unjust ridicule for all your hard work from a few know-it-alls.

You have caused them undue embarrassment in front of the whole student body and although you probably aren't adult enough, I think that you owe them an apology.

Robert Evans—1062

From World's Fair

Student's 'Space Needle' Model Scheduled For SF Showing

Yates' Creation Draws Praise From Builder

Sophomore Douglas Yates' model of the Seattle World's Fair theme, the Space Needle, will be on display at the San Francisco International Airport for one year.

Yates loaned the red, white, orange, and olive scaled model to Hoge Sullivan, manager of the Space Needle and vice-president of the Space Needle Corporation, who scheduled it to be displayed to publicize Seattle. Sullivan stated, "This (Yates') model is the best by far." He also estimated that three million persons would view the project.

Architectural Major

Yates, FCC sophomore architectural major, drew the plans for the six foot, eight inch wood model from detailed sections and elevations of the Space Needle

supplied by the builders. It took six months of spare time to complete the plans and construction.


According to Yates, he built the model to promote his business of building architectural models for architects and builders according to their specifications. He said that he is the only person in the San Joaquin Valley whose business is devoted entirely to making such models.

Demand For Talent

His business developed out of his interest in building models and the demand for it in this area. Businesses requiring models had to go to Los Angeles or San Francisco for them.

Currently Yates is working on a four by seven foot model of the First Baptist Church and plans to submit a bid to build the model of the new county courthouse.

After graduation in June, Yates plans to work at his business full time.


MINIATURE SPACE NEEDLE — Designer Douglas Yates stands next to his replica of the Space Needle at the recent Seattle World's Fair. (Rampage Photo)

Channel 43 To Air Hoop Contests

By BETTY SUE KENNY
Rampage Staff Writer

Television will return to FCC this semester when six basketball games will be televised live on KICU-TV, channel 43.

The first televised game will be the season opener against Bakersfield on Nov. 29, a non-league game.

"This is the first broadcasting of FCC basketball in several years," Timothy Welch, FCC pub-

lic information officer, said. "The new gymnasium," he added, "has excellent broadcasting facilities."

Half-time entertainment for this game will consist of a discussion by Stuart M. White, FCC president, on the junior college district election to be held on the following Tuesday.

No half-time program has yet been planned for the other games but there will be some form of activity between halves, commented Welch.

The other televised games will be against Hancock on Dec. 13, another non-leaguer; Sacramento, Jan. 11; San Joaquin Delta (formerly Stockton College) on Feb. 14; and College of Sequoias, Feb. 21.

Welch said that one away game may be televised, but it is not definite yet.

All televised games will be at 8 PM.

TK Tapers® slacks

Slim styling! Ivy cut at its best!
They trim and taper to a neat cuff

HARD FINISH FLANNEL—worsted type with Super Silicone finish of 55% Acrilan, 38% Rayon, 7% Acetate, Automatic wash and wear, \$7.98

AT YOUR FAVORITE SOFT GOODS EMPORIUM

Literary Magazine Seeks Staff, Student Contributors

'Potpourri', the FCC literary magazine, is now accepting writing contributions and applications for staff positions.

Robert Shaver, faculty advisor, said the entire staff of the 1964

'Potpourri' will be chosen at the beginning of the spring semester but applications for staff positions and literary contributions are now being accepted.

Any Student Eligible

The literary magazine is a collection of all types of writing and art from FCC students. Any student currently enrolled at FCC is eligible to contribute material for consideration, Shaver noted.

Shaver said any material submitted is merely for consideration for publication. It may or may not be accepted and if the contributor wants it returned he should include a stamped, self-addressed envelope, he added.

English 15 Class

"The English 15 class usually constitutes the majority of the staff," Shaver said, "however, the staff is chosen from the entire student body and membership in the class is not necessary to obtain a staff position," he stressed.

"If you have never tried for publication, this is your chance," he commented. "If your work is accepted, you will see it in print. Published students may contribute also," he added.

Shaver indicated that 10 students have contributed material for the magazine and four students have shown an interest in staff positions.

Previous copies of the literary magazine may be seen in the library or in room 203 of the administration building.

The World's animal kingdom includes more than one million species. Some form of animal life exists nearly everywhere—from the ocean depths to the highest mountains.

CLASSIFIED ADS

WANTED 2-bedroom furnished house or apt., walking distance from FCC. Ph. 264-9242 aft. 3 pm.

DICK'S LAUNDROMAT

Wash 10c Every Wed. & Thurs.
1123 E. BELMONT
Bet. Van Ness San Pablo
Open 24 Hours


Know Your Opportunity-Pittacus


That's a big order from Pittacus! But your opportunity in a career may be less obscure than you realize.

If you have initiative and imagination, you should investigate the opportunities in life insurance sales and sales management.

Take the time now to phone, or stop by and talk with the head of our college unit about the advantages of being in the life insurance business.

RICHARD LOONEY
1295 Wishon
Suite "A"
AM 8-274

PROVIDENT MUTUAL LIFE
Insurance Company of Philadelphia


Shirt Wardrobe

5. up


Coffee's

UNIVERSITY SHOP

1029 Fulton

ORDER YOUR CLASS RINGS NOW!

F.C.C. BOOKSTORE


FRANZ WEINSCHENK, FCC forensics director, instructs the debate team in the art of debating. The team took sweepstakes in the Northern California Forensics Association competition last week.

(Rampage Photo)

DEBATE TEAM TAKES SWEEPSTAKES AT NCFA

FCC debate squad walked off with the sweepstakes trophy in the junior college division at the Northern California Forensics Association Invitational Tournament held at University of the Pacific in Stockton last Wednesday and Thursday.

Of the 350 contestants representing four and two year colleges only five from junior colleges made the finals in any of the events. Two from FCC were in this category: William Martin, tied for first in oratory and Alan Jefferson, took fifth in oral interpretation.

"We squeezed in by a narrow margin; however the competition was very strong," Coach Franz Weinschenk said.

The teams, consisting of two people each, were John Hacherson and Gerald Wootan, Robert Weinstein and David Hancock and Marlene Smith and Carol Appleby. Each had a two win, two loss record.

"We're going to have to do a tremendous job between now and our tournament here in December in order to do a competent job of representing our school," commented Weinschenk.

COUNCIL CLOSES STUDENT LOUNGE

(Continued from Page 1)

and it will be made available for the meetings of student council, Inter Club Council, and to other clubs and organizations on the FCC campus upon request.

"Today's actions will result in letting the student council better serve the school. It may not appear as such now, but with more room, the council can better use its present facilities and do a better job for all concerned," said Carolyn Poindexter, student body secretary.

PATRONIZE OUR ADVERTISERS

STINGRAY CLUB
PRESENTS
"THE CRYSTALS"
Nov. 22 - 8:00 pm
Marigold Ballroom
1833 E. Hedges

P-To-P Works For World Friendship

A million and a half Americans are working toward world friendship through specific programs of People to People, Inc., said Frederick Wrightson, University People-to-People program's chapter president at FCC.

People-to-People, founded in 1956 by General Dwight D. Eisenhower, was established in Kansas City, Mo., in November, 1961, as a nonprofit, non-governmental movement of private citizens.

In the past year, People to People has established University program chapters at 92 colleges and universities, developed 40 community chapters in excess of 30 members each, and affiliated over 23,000 classrooms in the US and abroad through the school and classroom program.

The FCC People-to-People chapter, chartered Dec. 14, 1962, plans group and individual activities for students here and promotes the international organization's programs to help build contact and communication between Americans and students of other lands, Wrightson commented.

For Just Pennies a Day

POPULAR STANDARD and PORTABLE TYPEWRITERS

STUDENT Rentals

Save Time... Save Money Save Your Grades

VALLEY TYPEWRITER CO.

1929 FRESNO ST. AM 6-9936


Ad. About our Rental Programs Plan...

DRIVE SAFELY!


Lock the skis on your car by just closing the door or window!

Clamp On SKI RACK

Easy to use. Tamper proof.
Regular '24.95

Pre-Season Price **\$19.95**

Tie-Down Model also available.....\$11.95
FIT ALL CARS

Protect your car's finish from WINTER WEATHER
CAR WAX from **\$1.49** a pint
All popular brands including:
J-WAX CAR SKIN VISTA WAX

TRANSMISSION CONVERSION KIT
from Column to Floor Shift
Complete kit ready to install! NOW ONLY **\$15.95**

SAFETY IS A SNAP WITH A **SEAT BELT**
State Highway Patrol Approved. Metal to Metal with adjustable buckle. 6000 lb. Test. Simple "eye" bolt installation. Only **\$4.69**


OPEN SUNDAYS - 10 to 3

REX auto supply

BLACKSTONE just NORTH of CLINTON in the AUTO SERVICE CENTER 229-8544

Fairy Could Help Fresno Grid Problem

By **DON FOSTER**
Sports Editor

Football season drew to a close last weekend for Fresno City College with the wish of the gridders and FCC fans that a good fairy could wave her magic wand in such a way that the date would be Sept. 20, 1963 all over again. That's when the season opened.

The Rams, 4-5, failed to come back from a 16-8 deficit in the final minutes of the fourth quarter of Saturday's grid finale in Visalia, which pitted FCC against the College of Sequoias in a battle

for the kill and the production a Valley Conference championship or co-championship.

COS went into the contest with a 4-0 loop record, and Fresno went in with a 3-1 mark. Up in the state capital Modesto Junior College fought to keep the co-title hopes alive by nipping Sacramento City College, 7-6.

A full house crowd of 5,500 seemed to go solemn when Ken Long, Ram halfback, rolled off the powerful Giant line as if he was performing in a three ring circus and scampered 51 yards to paydirt.

The reason for the hush of the partisan COS patrons was that in less than a minute before the host team had brought the crowd to its feet after Tom Phillips, Giant back, darted five stripes into the end zone to give the favorites an 8-0 edge.

After Long tallied, both teams settled down to a head-to-head show of defensive power until 4:25 left in the match when Bill Young, 215-pound COS fullback, powered 15 markers for the tie-breaking touchdown.

Don Matt, FCC placement kick-

ing specialist, attempted a 19 yard field goal with 1:40 left in the second period to give the Rams a go-ahead margin at intermission, but the boot went wide to the left and Fresno had to let the Giants take over on their 20 yard line.

Both teams were successful in their two-point conversion tries. Halfback Harry Miller, who surpassed the 500 yard rushing mark during the first half, punched the tying two tallies for FCC. Young and Doug Welch supplied the duo-point PAT's for the home-owners.

Clare Slaughter's Rams edged COS in yards in first half, 141-92, but the game total showed Fresno with 192 and 278 for COS.

The individual statistics gave Young the game ball-toting leadership with 111 yards, followed by Miller, 85; Long, 58; Welch, 57; Doug Kalender, COS, 56; Brendon Ounjian, FCC, 31; Ruben Tinoco, COS, 30.

Others for Fresno were Allan Longcor and Dave Ruiz with 18 and two yards each, respectively.

Fresno completed one out of nine tosses; COS went 0-6.


KNOTS SCORE—Harry Miller, leading Ram runner, scoots by three COS defenders on his way to a two-point conversion. Miller boosted his rushing total to 540 for the season. (Miki Photo)

Kelly Banking On Monreal, Hughey In Bakersfield Tilt

Basketball coach Joe Kelly is banking on two of his four returning players to give Fresno City College its second straight Valley Conference share in the title.

Lonnie Hughey, 6-7 center, and George Monreal, 5-6 guard, are the two hotshots with whom he is building this year's cage squad.

Freshman roundballers which have caught the eye of the highly successful mentor and his assistant, Ray McCarthy, are Larry Scott, 6-6, and Marlin, Elrod, 6-5, forwards; Ed Austin and Ron Lewis, 6-0 and 6-2, guards.

Names Starting Five

In the season opener Nov. 29, the former USC all-Coast guard will spring Hughey, Elrod, Scott, Austin and Monreal against the invading and always-tough Bakersfield College quintet.

Saturday's extra-long Porterville scrimmage produced some pleasant moments for the coaches. Besides the 131-86 victory, the locals showed they could handle themselves on the boards.

Scott, Elrod and Hughey dominated the rebounding opposite the Porterville big-boys.

The not so big Lewis (165-pounds) also proved that his experience at center in the preps last season might help the Ram cause.

SJCC Harriers Run Away With Millerton Race

In the Northern California junior college cross country meet at Millerton Lake, the Fresno City College Rams tied for sixth place with 145 points. Winning the event for the second straight year was San Jose City College with a low total of 54 points.

Frank Martinez was the top Ram finisher in the meet. He placed 20th behind the top runners in Northern California. Other Ram finishers were Ron Smith, 25th; Pete Fekete, 29th; Bob Van Ingen, 39th; and Larry Stocks, 40th.

Coacht Erwin Ginsburg of Fresno commented:

"The meet was a very good one, even though it was very windy. Our boys ran very well and we were fortunate to place sixth."


GIANT GIANT—Bill Young, 215-pound COS fullback, prepares to go around defensive back Clyde Corsby. Young scampered for 111 yards. (Miki Photo)

Season Stat Final

| EIGHT GAMES | | | | | | | | | |
|-----------------|-----|------|------|------|------|--|--|--|--|
| SCORING | | | | | | | | | |
| | td | tg | pat | pts | | | | | |
| Miller | 5 | 0 | 1 | 32 | | | | | |
| Buckler | 2 | 0 | 0 | 12 | | | | | |
| Ounjian | 2 | 0 | 0 | 12 | | | | | |
| Long | 1 | 0 | 0 | 6 | | | | | |
| Blehm | 1 | 0 | 0 | 6 | | | | | |
| Freeman | 1 | 0 | 0 | 6 | | | | | |
| Beiderwell | 1 | 0 | 0 | 6 | | | | | |
| D. Matt | 0 | 1 | 2 | 5 | | | | | |
| Hardesty | 0 | 0 | 2 | 2 | | | | | |
| Total | 13 | 1 | 5 | 87 | | | | | |
| PASSING | | | | | | | | | |
| | pa | pc | pl | yds | td | | | | |
| Blehm | 50 | 14 | 6 | 226 | 0 | | | | |
| Miller | 19 | 11 | 0 | 123 | 1 | | | | |
| Beiderwell | 20 | 11 | 3 | 87 | 0 | | | | |
| Luis | 3 | 2 | 0 | 33 | 0 | | | | |
| Longcor | 4 | 2 | 0 | 15 | 0 | | | | |
| Long | 4 | 1 | 0 | 13 | 1 | | | | |
| Total | 100 | 41 | 9 | 497 | 2 | | | | |
| RUSHING | | | | | | | | | |
| | tc | yg | yl | net | ave | | | | |
| Miller | 138 | 613 | 78 | 540 | 3.9 | | | | |
| Ounjian | 84 | 303 | 21 | 282 | 3.4 | | | | |
| Long | 34 | 196 | 11 | 185 | 5.4 | | | | |
| Bronson | 36 | 101 | 29 | 72 | 2.0 | | | | |
| Ruiz | 21 | 61 | 1 | 60 | 3.0 | | | | |
| Blehm | 20 | 81 | 22 | 59 | 3.8 | | | | |
| Murdoch | 10 | 45 | 2 | 43 | 4.3 | | | | |
| Willis | 1 | 0 | 2 | -2 | -2.0 | | | | |
| Beiderwell | 13 | 9 | 26 | -15 | -1.2 | | | | |
| Luis | 1 | 0 | 8 | -8 | -8.0 | | | | |
| Total | 379 | 1475 | 202 | 1273 | 3.3 | | | | |
| KICKOFF RETURNS | | | | | | | | | |
| | no | yds | ave | | | | | | |
| Bronson | 7 | 134 | 19.1 | | | | | | |
| Ounjian | 4 | 63 | 17.0 | | | | | | |
| Miller | 5 | 35 | 7.0 | | | | | | |
| Longcor | 2 | 32 | 16.0 | | | | | | |
| Ruiz | 1 | 25 | 25.0 | | | | | | |
| Willis | 1 | 24 | 24.0 | | | | | | |
| Long | 1 | 13 | 13.0 | | | | | | |
| Pickford | 1 | 10 | 10.0 | | | | | | |
| Daigle | 1 | 8 | 8.0 | | | | | | |
| Total | 23 | 349 | 16.4 | | | | | | |

| YARDSTICK | | | |
|--------------------|--------|--------|--|
| | COS | FCC | |
| Pass interceptions | 7-38.6 | 6-35.3 | |
| First downs | 12 | 8 | |
| Yards rushing | 287 | 192 | |
| Yds. lost rushing | 5 | 8 | |
| Passing | 0-6 | 1-9 | |
| Passing yards | 0 | 3 | |
| Total net yards | 282 | 184 | |
| Pass interceptions | 1 | 1 | |
| Punts | 7-38.6 | 6-35.3 | |
| Penalties | 6-80 | 7-110 | |
| Fumbles lost | 0 | 2 | |

| SCORING | | | |
|----------------------------------|-----|-----|------|
| | FCC | COS | |
| FCC | 8 | 0 | 0-8 |
| COS | 8 | 0 | 8-16 |
| COS—Phillips, 5 run (Young run). | | | |
| FCC—Long, 51 run (Miller run). | | | |
| COS—Young, 15 run (Welch pass). | | | |

| | w | l | t | pts | opp |
|------|---|---|---|-----|-----|
| COS | 5 | 0 | 0 | 90 | 16 |
| SCC | 3 | 2 | 0 | 72 | 43 |
| FCC | 3 | 2 | 0 | 59 | 56 |
| SJCC | 1 | 4 | 0 | 79 | 88 |
| ARJC | 1 | 3 | 1 | 48 | 82 |
| MJC | 1 | 3 | 1 | 19 | 80 |

| PASS RECEIVING | | | | |
|----------------|----|-----|------|----|
| | no | yds | ave | td |
| Ruiz | 6 | 109 | 18.2 | 0 |
| Daigle | 4 | 78 | 19.5 | 0 |
| Buckler | 4 | 62 | 15.5 | 1 |
| Longcor | 8 | 61 | 7.6 | 0 |
| Long | 2 | 45 | 22.5 | 0 |
| Beiderwell | 3 | 39 | 13.0 | 1 |
| Miller | 3 | 35 | 11.7 | 0 |
| Blehm | 3 | 29 | 9.7 | 0 |
| Jenkins | 1 | 18 | 18.0 | 0 |
| Ounjian | 1 | 16 | 16.0 | 0 |
| Corsby | 1 | 5 | 5.0 | 0 |
| Total | 36 | 497 | 13.6 | 2 |

| PUNTING | | | | |
|---------|----|------|------|-----|
| | no | yds | ave | blk |
| Bronson | 23 | 763 | 33.2 | 2 |
| Miller | 15 | 480 | 32.0 | 1 |
| D. Matt | 11 | 438 | 39.8 | 0 |
| Total | 49 | 1681 | 34.3 | 3 |

| PUNT RETURNS | | | | |
|--------------|----|-----|------|--|
| | no | yds | ave | |
| Miller | 7 | 35 | 5.0 | |
| Bronson | 4 | 20 | 5.0 | |
| Freeman | 2 | 18 | 9.0 | |
| Willis | 1 | 12 | 12.0 | |
| Total | 14 | 85 | 6.0 | |

| TOTAL OFFENSE | | | | |
|---------------|------|-----|-----|------|
| | r | p | pr | ty |
| Miller | 540 | 123 | 35 | 698 |
| Blehm | 59 | 226 | 29 | 314 |
| Ounjian | 282 | 0 | 16 | 298 |
| Long | 185 | 13 | 45 | 243 |
| Ruiz | 59 | 0 | 109 | 168 |
| Longcor | 72 | 15 | 61 | 148 |
| Beiderwell | 15 | 87 | 39 | 128 |
| Daigle | 0 | 0 | 73 | 78 |
| Buckler | 0 | 0 | 62 | 62 |
| Murdoch | 43 | 0 | 0 | 43 |
| Luis | 8 | 33 | 0 | 25 |
| Jenkins | 0 | 0 | 18 | 18 |
| Corsby | 0 | 0 | 5 | 5 |
| Willis | 2 | 0 | 0 | -2 |
| Total | 1273 | 497 | 497 | 2273 |


WOODROW 'Woody' KNOTT

In First Grappling Season Sport Star Knott—N. Calif. Champ

By **GEORGE KAMBUROFF**

Twenty-one-year-old Woodrow Knott is on his way to becoming another entry in the long list of Fresno City College greats.

The 6-0, 200-pound sophomore physical education major from Chowchilla, Madera Co., boasts the versatility of starring in four sports.

Woodrow or "Woody" as he is known by his friends, was active in football, track and basketball in high school, lettering in all. He was also voted "most valuable backfield player" on the 1960 Chowchilla football team.

As a member of the FCC football squad during the 1961 and the 1962 seasons, Knott was a major contributor to the effectiveness of the team.

Last year, which was his first in the field of freestyle, he chalked up the almost unbelievable record of 17 wins against only one loss. With this record he went on to capture both the Valley Conference and the Northern California Championships. Never having wrestled before, Knott's performance showed his strong potential.

As an FCC student, "Woody" manages to find time to commute daily from Chowchilla, keep up his studies, participate in city-league basketball and still indulge in his favorite hobby—girls! And, as would be expected, he does well in this department too!

PATRONIZE OUR ADVERTISERS

WIMPY'S BURGERS

A MOUTH-WATERING TREAT!

1495 N. VAN NESS