

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XVII

FRESNO, CALIFORNIA, THURSDAY, JANUARY 10, 1963

NUMBER 1

Vocal Group To Perform At McLane

Fresno City College's Vocal Ensemble will perform at the meeting of the Fresno County Board of Trustees to be held at McLane High School on Jan. 15.

The ensemble, which consists of 14 students who were chosen at tryouts at the beginning of the fall semester, has entertained at quite a few community and local functions.

They recently presented a Christmas program at the Wilson Theater in December, after singing at the Fresno Elks Club Memorial Service in November. They are also slated to sing at a convention at the Hacienda Motel in March.

In the words of Mr. Spencer, vocal instructor, "The group performs for various Fresno area clubs, organizations and churches representing Fresno City College."

Members of the group are Lynn Swenson, Bertha Swanson, Margaret Reta, Marilyn Mahaffy, Pat Armour, Linda McDonald, Dave Nelson, Leonard Hoskins, Bob Pelton, Mike Lubbes, Mike Selesian, Bill Foreman, Ron Kazarian, and Jerry Dias.

Tryouts are held at the beginning of each semester. To try out, a student must be a member of the choir.

Officers Elect To Take Command At Sky Ranch

New Associated Student Body officers will be oriented at the Student Council Conference at Sierra Sky Ranch, Jan. 28-29.

The leadership conference is arranged each semester by the ASB president and vice president to install and orient new officers.

Other business of the conference is the calendar for next semester and revision in the ASB Constitution. A film on parliamentary law will also be shown.

Attending the conference will Miss Doris Deakins, dean of women, Joseph W. King, Stuart M. White, FCC president; Archie Bradshaw, dean of students; Paul H. Starr, dean of men, and Philip D. Smith, Rampage adviser.

Miss Deakins and King are advisers of the Council.

No Change In Library Hours

Hours of the FCC library will not change during Dead Week or final examinations.

The hours for the library are 8 to 5 and 6:30 to 9:20 PM Monday to Thursday and 8 to 5 Friday.

Jackson Carty, FCC librarian, stated that no special schedule will be in effect, but that all the services of the library will be available during the next two weeks.

MEMBERS OF THE CIRCLE K CLUB of FCC were the final assembly crew for the nearly 110,000 mailers sent to Fresno County residents this week as the 1963 March of Dimes opened its annual drive. Shown here finishing the gigantic task of folding, stuffing and addressing the mailers are, left to right around the table, Barry Turner, Lewis Dunn, Harty Sirabian, Jim Nalls, Mrs. Ruth Dobsworth, secretary of the Fresno County chapter of the National Foundation, and Craig Weed, back to camera. Also on hand during the final assembly hours to put the finishing touches on the mailer campaign chaired by Doris Juergens, Morton Eis and Roger Hart were Joyce Carpenter, Jo Ann Stephens of the University of Southern California, Malcolm Chaddock, Richard Major, Fred Faieta and Thomas Weitz.

Handicapped Veterans May Receive Vocal Rehabilitation Training

Handicapped veterans may now receive vocational rehabilitation training under the enactment of PL 87-815, October 15, 1962, says J. G. Corbitt, manager of the Veterans Administration office.

Corbitt said that veterans who incurred a disability as a result of service in the armed forces during any period of service covered by the Universal Military Training and Service Act are eligible.

The periods of service included are July 26, 1947 to June 26, 1950, and February 1, 1955 to the present.

If veterans are receiving compensation from the government

because of a disability incurred during either of these periods, they may apply for vocational rehabilitation by obtaining VA Form 22-1900 at any Veterans Administration office and sending it to the Veterans Administration Regional Office, 49 Fourth Street, San Francisco 3, California.

Vocational counseling will be provided for the applicants to ascertain what training they may

need to overcome any handicapping effects of their disabilities, and to assist them in making a choice of a future occupation.

The Veterans Administration will pay for books and tuition and a subsistence allowance during the period of training which may be needed for this purpose. Training will not be provided under this act for veterans whose disabilities are rated at less than 30 per cent unless they show clearly that the disability causes a pronounced employment handicap.

CALENDAR OF THE WEEK

January

10—Associated Women Students, noon, A-128.

International Club, noon, B-7. Guest speaker Frank Conway of People to People

11—Basketball at American River, Valley League game.

Phi Beta Lambda, 12:15

12—Basketball at Sacramento, Valley League game.

15—Wrestling, Bakersfield here, 4 PM.

14-18—DEAD WEEK

18-24—FINAL EXAMS

25-February 4—Semester Break

Summer School Starts In July

Fresno City College's appropriated budget of \$32,518 for the school's first summer school session has been officially okayed by the Fresno City Board of Education.

The summer session, which will begin on July 1 and last for six weeks, will be the first in the history of FCC. It will be run much the same as the regular school semester inasmuch as there will be no fees.

The enrollment, which was formerly expected to range from 500 to 1,000 students, is now estimated at more than 2,000, almost a third of the present student body.

The Fresno City Board of Education approved the summer session budget, which had remained tentative, on Dec. 27.

MOD Drive In Full Progress

Nearly 110,000 March of Dimes mailers were sent to Fresno County residents after final assembly by members of the FCC Circle K Club this week.

FCC counselor Kenneth Wood, advisor of the club, said the club worked on the mailers during Christmas vacation in hopes that the returns would top last year's mail contributions of \$8,737.

Wood said contributions to the MOD drive to date include "bucket of money" collected at teen dance in the Memorial Auditorium Saturday by the FCC and FSC Circle K Clubs, Key Club of Bullard, McLane and Roosevelt High Schools and the Torquero, an automobile club of FCC.

The money was collected from more than 3,000 in attendance at the free dance and was over \$1,000, he added.

Plans for the MOD, which was founded by Franklin D. Roosevelt, include a Mothers' March Jan. 29, a bowling tournament Jan. 21-26, a golf tournament Jan. 13-18 and a bread sale later this month.

Also planned and before the FCC Student Council are a peanut sale at basketball games and a rainbow crutch sale at Mancheser, Fig Garden and the downtown shopping centers.

The FCC Club has been showing a film titled "Invitation," an introduction to the march, to local organizations.

The goal of the MOD drive this year is \$65,000.

Final Exams To Start Jan. 18-24

Next week will mark the start of Dead Week here at FCC. Students and instructors alike will begin preparing for the week of Jan. 18-24, the week of final examinations.

During Dead Week class work is held to a minimum to enable students to concentrate on the forthcoming exams.

The examinations will mark half way point in the school year. They will end the fall semester and begin the spring.

Examinations will be conducted in the students' regularly assigned classrooms unless otherwise announced by the instructor.

For the information of students, the complete examination schedule will be published in the Rampage next week. However, each student is requested by the FCC faculty members to check with his instructors for the exact time and place of their examinations.

There will be no Rampage edition during final exam week, the last one of the semester being Jan. 17. New staff members will be appointed for the spring semester.

Opportunities In PTMDP

Do you have two years of college training in liberal arts, business or engineering? If you do, fantastic opportunities are available in Northern California. Investigate Pacific Telephone's Management development program.

Applicants are being interviewed at the employment office until Jan. 25. The FCC placement office will make an appointment for an interview to any male student interested.

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.

Dennis Hagobian
Editor-in-Chief

Richard Salais.....Managing Editor
Thomas Walls.....Feature Editor
Don Foster.....News Editor
Bill Hord.....Sports Editor

Editorial

We Need Activities Open To All

According to recent Fresno City College students, about half of the FCC students are not from Fresno.

Many of these out of town students are residing within walking distance of the school.

Fresno City College may be the geographic center of the student population, but is it also the cultural and social center of student life?

In the last semesters, five cultural activities have been provided for the student body at large. These have included two art shows, a world show of acts from other lands, a performance by the R. G. Davis Mime Troupe from San Francisco and the annual Christmas musical program.

For those students who have special interests various activities of a social and cultural nature are provided. Parties or picnics have been held by the International Club; Phi Beta Lambda, the business society; Latin American Club; Delta Psi Omega, the drama organization, and others.

Several clubs have provided speakers at their meetings. Art Club has had several local professional persons as guest lecturers.

Ski Club has had ski movies, lectures, demonstrations and a fashion show; while Newman Club, a Catholic organization, is holding a bowling tournament for its members.

Debate, speech, journalism, art, music, drama and sports also offer possibilities for talented or enthusiastic participants.

It is apparent that students will have to choose one or two areas in which to concentrate in order to receive the benefit of social and cultural activities at Fresno City College.

On the other hand, the solution may be to plan more activities for the student body as a whole. The latter idea would insure that all members of the student body have an opportunity to regard Fresno City College as a center of cultural and social life.

Subjects We Know?

It is a popular fad nowadays to criticize college scholastic programs. People claim that we are not well oriented in such subjects as history, English, science and mathematics. With finals just around the corner, many of us will prove that the criticism is justified.

No one can claim, though, that we come out of school completely uneducated. The trouble is we are not tested on the subjects we are familiar with. Obviously!

How about a test like this to raise the grade points which suffer so under the load of the above topics.

1. Name eight brands of beer. Double credit will be given for foreign brands.

2. Mr. _____ is a bald-headed man who can clean your whole house and everything that's in it.

3. From the list below, pick the name of the author of "The Tropic of Cancer." (A) Winston Churchill (B) Billy Graham (C) Henry Miller

4. Name the darkest spot at Lost Lake.

5. An XK-E is: (A) A powerful chemical acid (B) A brand of tamales (C) A powerful sports car

6. "Scotch on the Rocks" is: (A) A famous painting of a Scottish mountain climber (B) A roll of adhesive on a pile of gravel (C) None of these

7. Give 175 reasons why college coffee shops should serve beer on tap.

Radio Operators Must Be Licensed By FCC

The law states that no one can operate a radio transmitter without a license from the United States government. All forms of radio licenses are administered by a government agency at Washington, called the Federal Communications Commission.

The examinations for the license are held every Friday in San Francisco and there will be one held in March in Fresno at the main post office. There are three types of licenses, the novice, technician and conditional. All licenses are for five years and are renewable. To get a license,

one must have a knowledge of radio theory and thorough understanding of the laws of the FCC.

There are no restrictions, any citizen of the United States may obtain a license, no matter race or creed.

The FCC requires that every amateur station and operator be licensed. There are heavy penalties for operation of an unlicensed station—a maximum of two years in jail and a fine of \$10,000.

More information can be obtained from the American Radio Relay League.

NEWLY ELECTED Student Council members are, front row; Norman Stahl, Steve Garber-son, Gary Crum and Fred Martin. Second row; Mitchell Bower, Sandra Taylor, Richard Anderson and Carolyn Poindexter. Back row; Joanne Terry, Dorothy Feldmann, Kathy Murphy, Jo Beth Jackson and Janice Jackson. (SCOTT PHOTO)

News Survey Class Teaches Perspective

"Each student ought to be induced to acquire a habit of reading a good daily newspaper, and specified topics from newspapers ought to be discussed."

This statement by Dr. Joseph E. Garcia, researcher for a New York college, emphasizes the main object of FCC's Journalism 2, Survey of News.

The course is designed to give students a background of study in journalism, advertising, psychology, or any other topic of news importance. It also teaches the student how to read a newspaper to get the most out of it.

During the course, newspapers and magazines will be studied for contents, and to help the students evaluate the importance of the news.

The course is included under the Man nad Society section of the FCC graduation program.

Philip D. Smith, the class instructor, used a survey that Dr. Garci conducted in New York, which he reaffirmed at FCC, to show how little most college students know about what is going on in current events.

The test showed that students did not know Governor Orville Faubus, and identified him as a rock 'n' roll singer, confusing him with Fabian.

Despite the low score in some areas, some scored high. The secretary of defense was unknown to 83 per cent of the students, and 87 per cent did not know the capital of Canada. On the plus side of the report 95 per cent knew the Winston cigaret slogan, and 96 per cent knew Liberace was a pianist.

NOMA Will Award \$100 Scholarship

The Annual National Office Management Association will present its \$100 scholarship award in May.

The NOMA award is presented to outstanding business students on the basis of scholarship and need.

The award will be presented by the local chapter of NOMA in the FCC auditorium in May and at the first fall meeting of the chapter.

Students may apply any time before the deadline, Apr. 15. The scholarships will be distributed so the winner will have \$50 for both the fall and spring semesters.

Last year's winner of the NOMA award was Dorothy Davis.

Trip To Capital

ABC Announces Annual College Essay Contest

The American Broadcasting Company again this year is sponsoring the Edward P. Morgan Essay Contest, which is open to any undergraduate student in the United States. The theme for this year's contest is "Youth's Challenge in the Labor Market of the 60's."

Robert R. Pauley, ABC Radio

Network President, said that two first place winners will be chosen, each to receive a full scholarship to the graduate school of his choice, plus an all-expense-paid trip to Washington to confer with officials of government and labor.

Five semi-finalists will receive the 1962 edition of the 24 volume Collier's Encyclopedia.

Judges for the contest are: Labor Secretary W. Willard Wirtz, Supreme Court Justice Arthur J. Goldberg, Former labor secretaries James P. Mitchell and Frances Perkins, U.S. Senator Jacob K. Javits, AFL-CIO President George Meany, John McConnell, dean of

the industrial and labor relation school, Cornell University; Pauley and ABC newsman Edward P. Morgan.

"In your school, I am sure there must be many students whose ideas would constitute welcome contributions to upper echelon policy planning in the allied fields of government, labor and management," Pauley said.

He added that the essay should be written in 600 words or less and postmarked no later than midnight, Jan. 31.

Entries should be sent to: Edward P. Morgan Essay Contest, P.O. Box 43A, Mount Vernon 10 N.Y.

Buzzing Around

What's In A Name? Look On The Map

By TOM WALLS
Feature Editor

★ ★ ★ ★ ★

Of all the gripes we hear about the city planners, we must give them credit for at least a little ingenuity. How so? Take a look at the city map for instance.

Notice anything funny? You don't? Well I did. I have come to the conclusion that whoever named the streets and avenues in this booming metropolis must have been a comedy script writer. Or drunk. Or both. Or maybe he was giving himself one of those word association tests—you know, I'll say a word and you say the first word that comes into your mind.

I mean couldn't he have named Olive without adding Pitt? Or Valencia without an Orange. And do I suspect a connection between Railroad and Twain? And, oh yes, I almost forgot Espee. But that's just a sample (please pardon pun).

How about Caesar and Augusta. Whoever heard of a Rose without a Thorne, or a Tulip without a Garden? I suspect he chuckled a bit when he named Gould and added Knight. He must have been having a Ball (pun—please pardon). He named Muscat and Vine and probably threw in Winery as an afterthought.

He went a little nuts, don't you think, when he named Almond Walnut and Chestnut. Weapons received their share of the glory, too, what with such famous brands as Remington, Winchester and Brown being represented. Why he left out Colt 45 and threw in a Sabre instead, I don't know. Have no fear of all this artillery, though, he threw in plenty of Shields to go around.

For intrigue he dropped in China Alley. If you dislike the Orient perhaps Congo Alley is more to your liking.

He went out of his way to confuse, however, in naming some streets. Imagine trying to remember whether it was Willis, Willow, Wilson or Weldon. Or how about Woodrow, Woodward and Woodson. These are bad, but Dakota and Kadota have to be the best yet. Or worst?

I could go on and on, but I might get into trouble if I let it get out that there are TWO Madisons and only one Jefferson.

Just remember, if someone tells you to meet them at the intersection of Morris Ave. and Morris Ave., you know it could be in any other city than good ol' Fresno.

NEAR COMPLETION — This is the southeast corner of Fresno City College's new sports arena. It was originally hoped the playing court would be ready.

'People to People' Host Speaker Conway

The Fresno City College People to People organization will hold its first meeting today at noon in Bungalow 7 with regional director Frank Conway as guest speaker. The associated students council voted recently to join People to People, which is organized on college campuses throughout the United States.

Anne-Marie Bernheim was chosen to head the FCC organization. People to People promotes friendship and understanding between native and foreign students, said Miss Bernheim, who is also International Club president.

Students who wish to join People to People may contact Miss Bernheim or Fred Faieta in the student president's office. The membership fee is \$2 and includes a gold pin, membership card and car sticker.

Under the organization's ambassador tour program, students at FCC may spend six weeks during the summer living with a family abroad.

People to People will assist foreign students with housing, transportation, familiarization with Fresno and provide them with "big brothers and sisters," said Miss Bernheim.

The other officers, who are also the officers of International Club, are Lubberta Meursing, vice president; Helen Telik, secretary and Fred Moasser, treasurer.

A People to People council made up of native and foreign students will be the nucleus of the organization in its early stages.

Its members are Charlotte Abel, Ron Delpit, Fred Faieta, Fred Martin, Richard Frey, Kathy Haas, Ron Wyckoff, Dorothy Feldmann, Carolyn Poindexter, Ann Ehrenburg.

Mike Weedon, Les Wood, Pad Fasang, Gisela Henderson, Inge Lauridsen, Jim Baum, Janice Jackson, Jim Turpie, Jo Beth Jackson, Bob Weinstein, Kathy Murphy, Mitchell Bower and Leslie Guenzel.

Main Office: Schedules Now Ready

The admissions office announced that class schedules are now available for the spring semester day and night program. A total of 794 classes will be offered, 650 being in the day program, 144 to be offered at night.

The schedule shows four new day classes and four new night classes will be offered this spring.

Real Estate Training

Two courses in the college's new real estate program will be included in the night schedule along with a new course in fire department apparatus and equipment. A new refresher mathematics course also will be offered in the evening.

Day courses offered only in the spring include two in the business division; tax accounting and personnel management. The others are in the letters, arts and sciences division; micro-biology, general botany, organic chemistry lab, English literature, regional geography, survey of news, news writing, comparative government and music listening and appreciation.

Offered In Spring Only

Night courses available only in the spring include advertising, personnel management, real estate practice, legal aspects of real estate, business English, astronomy, music for elementary teachers, personal and social adjustment, family life education, power plants, plane surveying, descriptive geometry, and police training for peace officers.

Newest Club

Nurses From Phi Rho Nu

A new club has been added to the Inter-Club Council at Fresno City College with the formation of Phi Rho Nu whose membership includes only those who are registered in the professional nursing program. The initials of Phi Rho Nu stand for Pre-Registered Nurses.

The officers for the club include: Betty Cavit, President; Robert Grisso, vice president; LaVella Phillips, treasurer; Sheri Zeyen, secretary; Frieda Kollmeyer, inter-club council representative; and Nancy Black, SNAC representative.

Alpha Gamma Sigma

Eleven California colleges are offering scholarships to members

of Alpha Gamma Sigma, a statewide scholarship society for junior colleges.

They are offered by California College of Medicine, University of Pacific, LaVerne College, Los Angeles College of Optometry, Occidental, Pepperdine, Pomona, University of Redlands, University of Southern California and Whittier College.

Sigma Tau Alpha

Members of Sigma Tau Alpha are now wearing black and white sweatshirts bearing the organization's insignia.

Government Sketches

Ann Ehrenburg has participated in student government for two semesters as commissioner of publications.

Other activities in FCC have included secretary of the student-faculty assembly committee, Rampage reporter, and vice president of Associated Women Students.

She is planning to transfer to University of California at Berkeley.

Carolyn Poindexter is currently serving as commissioner of student welfare. She was recently elected to a post as a representative at large to the student council for next semester.

Miss Poindexter is also assistant editor of the yearbook. She handles the student life section.

ANN EHRENBURG

CAROLYN POINDEXTER

Ram Repartee

(Feature taken from the newspaper of Santa Rosa Junior College, The Oak Leaf. The article written by Larry Wight was titled "How to Take Notes".)

INSTRUCTOR SAYS:

Pages 786-806 are not required reading for this class, however, they are recommended for the final exams on . . .

STUDENT WRITES:

Skip pages 786-806.

INSTRUCTOR:

By freeing the slaves, Lincoln was freed from a heavy burden in that he could now . . .

STUDENT:

Slaves freed Lincoln.

INSTRUCTOR:

On Wednesday Dr. Newman will speak to the class on the yearly budget and . . .

Shakespeare never sold life insurance as far as we know. But we do know that the bard's words could have been written just for our business.

Delaying the start of your life insurance program could be costly. When you think you're ready to purchase insurance, you may not be insurable. And the cost will never be as low as it is today.

Our campus office specializes in planning life insurance programs for young men. Stop by or telephone.

JOHN SIMS
Marlo Towers Bldg.
1295 Wishon
AM 8-9274

PROVIDENT MUTUAL
Life Insurance Company
of Philadelphia

Valentine and Easter Special

One 8x10 Silvertone Portrait only 99 cents. This offer good from January 15 through February 15. Small charge for groups. Limit, one per family. This work done by foremost studio in the West.

AUSTIN-FOX-TIFFANY STUDIOS

2038 Marinosa Fresno

GOOD USED BOOKS

OUT-OF-PRINT BOOKS — BOUGHT — SOLD — EXCHANGED
BOOK SEARCH SERVICE — OPEN EVERY DAY
MON.-FRI. NOON TO 8 P.M. — SAT. & SUN. 9 A.M. TO 5 P.M.

THE BOOK HOUSE

3043 East Tulare near First Street

FOR BETTER SCHOOL GRADES

RENT A ROYAL

Rental Applies to Purchase . . .
All Makes to Choose From

Valley Typewriter COMPANY

1929 Fresno Street Fresno
AM 6-9936

Traditional Slacks

4.95 up

Coffee's

UNIVERSITY SHOP

Rams' Record Boosted to 15-4

NEW GYMNASIUM NEARS COMPLETION — Fresno City College's modern gymnasium (now under construction) is just about finished, but it may or may not be ready for play this basketball season. This is a picture of the east end of the court. (SCOTT PHOTO)

ARJC, Sacramento First Obstacles in Conference

Fresno City College's successful basketball squad pitches in tomorrow and Saturday along with five other teams to start a scramble for the Valley Conference championship. The Rams open with a couple of toughies in Sacramento, going after American River tomorrow night and Sacramento City College Saturday night.

15-4 Record

With 15 wins and four losses under their belts the Rams figure to have as good or better chance at the loop crown than anyone but the other teams in the conference are no slouches.

Although Fresno already holds an 84-68 victory over the Beavers from American River in the Modesto tournament, the Rams are looking for more of a battle on the ARJC home floor.

American River bases its attack around a pair of smooth-working freshmen in Ron Reed and Jim Sims. Reed is a 6'2" guard who tallied 22 points against the Rams in the Modesto tournament when Sims, a 6'5" center, chipped in 15.

Tourney Jinx

Fresno ran across a tournament jinx over the holidays beginning with its own tournament when the Rams lost out in the championship game to Hancock 89-85. All four Ram losses have come in tournament play, the second being in the final round of the Glendale tournament when FCC was ousted by Glendale, 66-59.

The Rams got their biggest jolt in the Modesto tournament last weekend when they suffered two of their four losses in the same day. After breezing through the first two rounds of the tournament, 101-75 over Contra Costa and 84-68 over American River, the Rams got ousted by Stockton 82-70 Saturday afternoon and 63-61 Saturday night.

Rich Turney was again the most instrumental in the Ram victories over the holidays scoring a total of 194 points in the 10 tournament games for an average of 19.4 per game.

The Big Four

Lonnie Hughey was next in line in the scoring department with a total of 160 points followed by Billy Hicks' 147 and John Loyear's 126.

A big surprise for the Rams was the fine showing of diminutive George Monreal at a guard spot. Monreal, a Dos Palos High School grad, returned to his prep shooting form with a 20-point

performance against American River in the Modesto Tourney. George hit seven out of 10 field goals and six of seven free throws in reaching his season's high.

Turney's 32 points against Los Angeles City College in the Glendale festival was the individual high over the holidays and his best for the season. Hicks approached the 30 point mark with 28 against Contra Costa in the Modesto meet while Hughey had two hot games in a row with 26 and 25 points respectively against L.A. City College and Bakersfield.

FRESNO TOURNAMENT (Two-game totals)

	FG	FT-FTA	TP
Turney	15	4-6	34
Hughey	13	8-14	34
Loyear	11	9-12	31
Hicks	13	4-9	30
Martin	10	2-4	22
Monreal	2	2-3	6
Hayes	1	3-4	5
Critchlow	1	1-3	3
Allred	1	0-0	2
Kilday	0	0-0	0
Fresno	67	33-55	167

GLENDALE TOURNAMENT (Four-game totals)

	FG	FT-FTA	TP
Turney	32	19-23	83
Hughey	26	21-28	77
Loyear	19	12-18	50
Hicks	17	15-20	49
Monreal	11	1-1	23
Mazzoni	5	2-2	13
Critchlow	5	3-3	13
Martin	5	2-5	13
Hayes	2	2-4	6
Allred	1	1-3	2
Fresno	123	78-107	322

MODESTO TOURNAMENT (Four-game totals)

	FG	FT-FTA	TP
Turney	34	9-12	77
Hicks	27	14-19	68
Hughey	19	15-22	53
Loyear	18	9-14	44
Monreal	11	7-9	29
Mazzoni	5	1-3	11
Martin	6	3-7	15
Hayes	5	3-6	13
Allred	1	1-3	2
Critchlow	1	0-0	2
Kilday	0	0-0	0
Heintz	0	0-0	0
Fresno	127	62-95	311

Nine Miles' Worth

By BILL HORD, Sports Editor

If Fresno City College's new gymnasium isn't finished by the stated deadline of Jan. 18 or if it isn't approved by the Board of Education when it meets Jan. 24 it will be slightly more than a small disappointment to basketball fans who have been counting on watching the Rams finish up their home season on the new maples.

Speculation seems to be that there may be a hold-up on the opening of the classy new field house and just the thought of it already has the patience of many anxious students in an uproar.

If the contractors don't ask for an extension on their deadline it will be up to the board on whether all phases of the structure are acceptable. If it should be decided that all is not up to specifications, then the only answer is to make sure that requirements are satisfactory before the gym is opened for play.

All we can do is hope that everything goes smoothly and if not, hope that FCC has as fine a basketball team to inaugurate the gym next season as it has this season.

1962 Sportsman

Since this paper doesn't have any kind of award for a sportsman of the year that I know of (My knowledge of the history of this paper doesn't date back as far as the last school year) I'm going to cast my personal vote for 1962 right now for Inman Perkins, our peppy head cheerleader.

This vote has nothing to do with the fact that I owe Inman a retraction for misspelling his name on this page a few editions back but for the school spirit he has that more of us need.

Inman's presence at last Saturday night's game with Modesto in the Modesto Tournament was clearly apparent to anyone sitting in his section of the bleachers since he was one of three FCC rooters I spotted in the stands along with myself.

Perfect Example

Inman's lone but persistent cheering for the Rams became

fans and as an opposing player stepped to the free throw line one rooter cried "Why aren't you yelling now?" Inman retorted "We don't yell when the other man's shooting a free throw." A perfect example of sportsmanship in my book. (Of course, we won't mention a few snide remarks tossed at the referees since it only sounded like Inman and we can't be sure.)

Speaking of the Modesto Tournament, it is a rough one. Not only was it loaded with good teams this year, teams such as Hancock, FCC, San Francisco CC, Shasta, and champion Stockton, but it is a superior test of physical condition. The four games of the tournament are compacted into a three-day festival and even the healthiest of ballplayers are worn to a frazzle by the time it is over.

The effects of a long and grueling holiday tournament trail showed most of all on the Rams and the FCC cagers sure earned a two-day rest given to them by Coach Joe Kelly.

Fresno City College has outscored its opponents 315 points going into tomorrow night's game at American River with a total of 1555 compared to 1240. That comes out to a pretty salty 81.8 average while FCC opponents have averaged only 65.3 points per game.

Reach Century Mark

The Rams have also reached the 100-point mark twice in their first 19 games, the first against Los Angeles Valley in the Bakersfield Tournament at the first of the year when they won 100-50. The second 100-point effort was a 101-75 victory over Contra Costa just last week in the first round of the Modesto Tournament.

Rich Turney boosted his average to 19.1 points per game over the holidays and has a total of 362 points for the season. Three other Rams help overload the scoring department for FCC. Billy Hicks has 284 points, Lonnie Hughey has 279 and John Loyear has 266.

Two Home Duals on Mat Slate

Fresno City College grapplers, sporting two wins, two losses, and one tie in non-conference duals, travel to San Luis Obispo tomorrow for the Cal Poly Junior College Tournament.

The Ram matmen then return home for two meets next week when they will try to avenge an earlier 23-8 loss to Bakersfield in the FCC gym at 4 PM Tuesday.

Another home match finds College of the Sequoias on the FCC mats in the first conference duel Friday at 4 PM.

Coach Paul Cookingham said he will take seven wrestlers to the all-day tournament at Cal Poly. Several injuries should hamper the Rams' chances in the All-California JC festival.

Cox Injured

Injuries to Marshall Alcarez, Vic Reyes, Rod Crook, and most recently Ed Cox have slowed the Rams since the season's opener. Cox, a 137-pounder, got his injury only last Friday against Bakersfield.

The Ram grapplers tied Cal Poly Junior Varsity Tuesday afternoon in a home match 15-15 winning three matches and losing two.

FCC wins were by Marshall Alcarez on a decision over Ron Seitz. John Oller pinned Gene Hutchings in the 147 pound class, and Duane Zinken decisioned Spencer Plury in the 157 pound division.

Two Draws

Two matches ended in a draw as FCC's Warren Gray was notched with John Zarkisian in the 177 pound class and heavyweight Jack Wernick tied Joe Garrett. In an exhibition match, Ed Kirby also drew with Garrett.

Fresno City College got only two match wins against Bakersfield last Friday as Wernick pinned the Gades' heavyweight Larry Martin and Kirby decisioned Dave Meadows in the 177

WE SPECIALIZE IN
FLAT-TOPS, BUTCHES,
AND BOOGIES

COLLEGIATE BARBER SHOP
3 Barbers to Serve You
2005 Van Ness Blvd. Next to Stillman's Drive