

Cohen Speaks On Castro's Cuba

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XIX

FRESNO, CALIFORNIA, THURSDAY, OCTOBER 22, 1964

NUMBER 5

Joint SC Airs Plans For Dance

A joint Christmas formal was one of the major topics aired at the State Center Joint Student Council meeting held on campus last week.

Other discussions centered around the possibility of joint half time activities at Reedley-Fresno football games, said H. E. (Rick) Comstock, student president.

Three Fresno City College and five Reedley student government delegates were on hand for the meeting, the first to be held this year.

Representatives

Representing FCC, in addition to Comstock, were Jerralyn (Suzi) Holloman, vice president, and Myra Aten, treasurer.

Comstock said that if plans for the Christmas formal become definite, the affair will be held at FCC. The joint affair, he said, would also save the schools money by hiring a single orchestra and dance hall.

The exchange of yell leaders at half time was suggested in the discussion of joint activities at football games.

Game Plan

"Reedley girls would cheer for us half the game, and our girls could go over to their side," Comstock said.

The council also discussed traveling together to the California Junior College Student Government Association regional conference October 19-21 in Santa Maria.

The joint council was formed last year with the combination

See Joint SC, Page 4

CASTRO CLOSE UP—Robert Cohen, noted film producer and lecturer, was able to take unprecedented close up motion pictures of Fidel Castro, during his trip to Cuba which was authorized by the US State Department. One of the unusual sequences in the film shows former Congressman Porter of Oregon negotiating with Castro for possible release of political prisoners in Cuban jails. Cohen presents in person the first and only full length all color documentary on Cuba under Castro.

RED CROSS COORDINATES FOREIGN STUDENT PICNIC

This Sunday, the International Club will participate in one of its largest social functions of the year.

"Fresno City and State College students who belong to the International Club at their respective schools will travel to the University of California campus for a

gala social affair sponsored by the Red Cross," stated Samsu Habib, club president.

Habib said that there will be

See Red Cross, Page 2

Film, Lecture Give Candid Views Of Cuba Capitals Of Communism

By DAVID PACHECO
Rampage Staff Writer

"Capital Cities of Communism," an unprecedented lecture on the four corners of the Communist World was presented today in the auditorium by writer and lecturer Robert Cohen. ". . . rare, informative, newsworthy, and entertaining," commented Carl Sandburg on a recent Cohen presentation.

Rafferty Heads List Of Speakers For Conference

Dr. Max Rafferty, state superintendent of public instruction, will head the list of speakers before the fall California Junior College Association meeting at the Hacienda Motel Tuesday through Thursday.

Rafferty, to appear at a Wednesday luncheon meeting, will speak on "The State Superintendent looks at the Junior College."

An estimated 350 officials from 80 member institutions of the association will attend the three day conference. Representatives will include junior college district superintendents, college presidents, faculty association presidents, and presidents from boards of trustees.

Two breakfast meetings will offer specialized discussions of junior college functions.

Musical selections will be provided at the general sessions by the FCC and Modesto Junior College choirs.

Dr. John F. Prince, the executive director of the Arizona State Board for Junior Colleges, will speak on "Some Approaches to a State System of Junior Colleges." Presiding at the first session will be Edward Simonsen, vice president of the CJCA, and president of Bakersfield College.

Robert Swenson, president of the CJCA, will preside at the Tuesday evening banquet meeting.

See Rafferty, Page 3

The commissioner of assemblies, Francis Hanoian, said, "I think that all students interested in world affairs will profit from this lecture, especially with the recent shakeup in Moscow."

Cohen has the unique distinction of being one of the very first Americans to have visited the four pivotal capital cities of the communist world: Moscow, Peking, Havana and East Berlin.

The well known lecturer has won wide recognition for his thought provoking lectures on problem areas of the world today.

Eye Witness

His eye witness account includes such experiences as meeting Chou En Lai, Premier of Red China, during a six week visit to that vast and forbidden land, sitting in on negotiations between Fidel Castro and US congressman Charles O. Peter concerning the fate of thousands of political prisoners in Cuban jails, and passing through the Berlin Wall at Checkpoint Charlie and traveling throughout East Germany.

Cohen received his MA at the University of California at Los Angeles, and studied for his doctorate at the Sorbonne, in Paris.

TV Director

He has served as a United States Army TV director, with NATO Headquarters in Paris.

He has completed special assignments for NBC, CBS, and the Associated Press. His full length television report, "Inside Red China," is in world-wide syndication on the "Special of the Week."

Cohen was recently invited by

See Cohen, Page 3

Silveira Takes Crown As Homecoming Queen

Smiling and radiant Elaine Silveira, a freshman liberal arts major, was crowned FCC homecoming queen last Saturday night.

Halftime festivities came to a dramatic climax when the winner was announced.

Crowd Hushed

A hush settled over the 4,500 spectators in McLane Stadium as Queen Elaine was crowned, and suddenly as Robbie Rheam, last year's queen, stepped back, a tremendous roar of approval echoed throughout the stadium.

Queen Elaine exclaimed she was delighted and very happy to be named homecoming queen.

Attendants Named

Attendants to the queen are Margaret Munoz, Latin-American Club, first runner-up, and Joan Simpson, Delta Psi Omega, second runner-up.

Delta Psi Omega took the overall best participation trophy in competition with all clubs and organizations on Homecoming festivities. The trophy is presented

to the outstanding club during Homecoming.

AWS Wins

The Associated Women Students took top honors in the Best Organization Float contest with their scene of Venus Glorified. The man-pulled representation of Venus on Olympus was also commended for the best originality.

Circle K, the Kiwanis affiliate on campus, was chosen as the best entry in the club float division. The white columned float was themed Roman Splendor.

Trophies Presented

The presidents of the winning clubs and organizations were presented with trophies as their respective floats paraded around the stadium track.

Each entry in the float competition had to conform to the theme of Roman Adventure.

Queen candidates, sponsored by the campus organizations, were presented to the student body at the Homecoming Dance Friday evening.

TEARS OF JOY stream down the face of lovely Elaine Silveira minutes after she was crowned the new FCC homecoming queen. With her is Robbie Rheam, last year's queen. Miss Silveira, who represented the International Club and People to People in the queen contest, was coronated during half time ceremonies at the homecoming game Saturday night.

Apathy Kills 'Ugly' Plans

"I can't make the clubs successful in anything they do," said Suzi Holloman, student body vice president, in announcing the cancellation of the "Mr. Ugly" Contest.

The contest was planned to support Proposition 2, the statewide college bond issue.

Miss Holloman said the reason for cancelling the contest was lack of support from the clubs.

She added that no petitions had been submitted from sponsoring clubs by Tuesday's deadline.

"If the club members would like to see the person who can make them successful," she said, "they should look into a mirror."

—Dead Week—

The week of Oct. 26 to 30 is Dead Week. There will be no extracurricular school activities during that period of time.

The week following, mid-term examinations start. Students should use Dead Week in preparation for these examinations.

Dead Week originated at FCC when students went to the polls and voted to have Dead Week preceding mid-term examinations.

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.

CHARLES WRIGHT
Editor in Chief

BARBARA EHRENBURG.....Managing Editor
DERRY MODLIN.....News Editor
DON MENCARINI.....Sports Editor

SEGREGATION MAY SOLVE PARKING PROBLEM

Parking for Fresno City College students is, and has been for a long time, a very serious problem.

In the past, there have been a lot of complaints from all sides saying that something should be done, but (to my knowledge) no feasible solutions have been offered.

A close analysis of the situation seems to be in order. As any Volkswagen or Renault driver knows, it is very frustrating to drive through the parking lot and see a row of four or five small cars parked together, each taking up a full-sized parking space. If these were parked closer together, then at least one more midget-sized car could fit in the same amount of lateral space.

The results of a recent spot check survey show that more than one eighth of the cars parked in the University Ave. lot are small foreign cars. Many more are American compacts.

This seems to suggest that it might be beneficial to have a special area in the parking lot marked off with smaller parking spaces to be used exclusively by small foreign cars.

This is a solution that has been used successfully in other places, such as the bay area, where there is an extreme parking problem.

Possibly this type of parking arrangement would not be a complete solution, but it would be helpful, and certainly less expensive than buying more land for a new parking lot.

—Derry Modlin

Hub Of Activity Marks FCC Student Center

By SANDRA McCLURG
Rampage Staff Writer

"The Hub of Activity" is a good synonym for FCC's student center.

On the lower level a coffee shop and cafeteria are provided for students who wish to eat on campus. Complete meals are served in the cafeteria from 11 AM to 1:15 PM daily and again at 5 to 7 PM Monday through Thursday.

A hot cup of coffee or cold drink and a friendly atmosphere are waiting in the coffee shop for classes. It opens each morning at 7:30 and closes at 3:45 PM. By 7:30 PM it is ready to accommodate evening students until 9 PM.

On the main floor is the bookstore. Along with books it sells most supplied needed by students plus candy, gum and cigarettes. It opens daily 8 AM to 4 PM and evenings except Friday 6:45 to 8:45 PM.

The cafeteria that everyone has been eyeing and asking questions about will be inspected today by the district board of education. Merle Martin, dean of students, said that the only item that keeps officials from setting a definite date is the need of equipment such as tables and chairs.

Above the buzzing activity of the coffee shop are FCC's student offices. In these rooms the officers and student council members, representatives and commissioners are busy planning for the future while trying to keep the present running smoothly. In Room 229 works the backbone of the student body government. The offices are those of the associated student body, President H. E. (Rick) Comstock; Suzi Holloman, vice president; Jo Ann Tuck, secretary, and Myrna Aten, treasurer.

Adjoining the student body offices in what was the student lounge are the offices of FCC's

representatives, commissioners, Associated Men and Women Students.

Other offices include the director of registered nursing, Mable-claire Norman, and the Ram and Rampage personnel. These are Phil Smith, Rampage advisor and the Rampage editors, Timothy Welch, Ram advisor and Ram Editor, Suzi Holloman.

Red Cross:

(Continued from Page 1)

dances and music from all over the world. Students will be assigned American families, while in Berkeley, to help familiarize them with American customs and ways of life.

FCC at the present time is sending 10 students with FSC sending 30. Transportation for FCC students is being provided by the Red Cross.

Students will leave Sunday at 6 AM. Anyone interested in going on the trip should contact Habib at 229-1618 before Friday afternoon.

The exact number of students who will attend is not yet known, but there were about 2,000 at last year's affair.

Exchange Editor.....Theresa Johnson
Librarian.....Marcla Thorson
Photographers.....Charles Hoover,
Daniel Burnett, Alan Amara
Advertising Manager.....Elberta Hurst
Business Manager.....Gene Lowenthal
Assistant Business Manager and
Advertising Manager.....Judi Smith
Circulation Manager.....Ronald Primavera
Reporters.....Barry Gambini, Jim
"Stats" Anderson, Dave Glassburn,
Lawrence Hartwell, Frances Kaiser,
Sandra McClurg, Joe Armas, Sam
Miller, David Pacheco, Kenneth
Thompson, Arthur Golden, Gary
Evnas, Eric Jacobsen and Vicki Anderson.

Internationals Plan Advisory Council

The Fresno City College People to People is forming a student advisory council to inform students of the chapter and its activities.

The People to People organization got its start less than three years ago as a dream of General Dwight D. Eisenhower to help promote world peace. He decided to start through the young people on the college campuses throughout the United States. He started his organization at the Kansas University in December, 1961. In less than three years it has spread over US campuses.

The chairman on the FCC People to People club is Samsu Habib. The chairman of the proposed advisory council is Suzi Holloman, student body vice-president.

Four Advisors

The council will operate with four advisors, among which all members will be divided. It will be the advisor's job to inform the meetings, and to help the members members of the time and place of get to know one another.

"I believe," said Miss Holloman, "that this will help many foreign students to get to know more people on campus and also to promote an exchange of culture and ideas among the foreign and U.S. student members."

'Think International'

"The motto of the club is 'Think International,'" said Miss Holloman, "but lately it seems to have become 'Think Social.' I think that this advisory council will help to restore the original meaning of the motto."

The People to People organization also send ambassadors to Europe during the summer in an international exchange of students. The idea is to help students know other countries and, in turn, other countries to know the US.

Leathernecks Will Pay Visit To Campus

Marine Corps flight training programs will be discussed with interested students on October 30 from 10 AM to 3 PM in the student center foyer.

Interviews will be conducted and aptitude tests administered by Captain Wayne R. Hyatt, US Marine Corps. Captain Hyatt, a graduate of the US Naval Academy, recently returned from duty in Viet Nam, where he was awarded five air medals for 106 support missions against the Viet Cong guerrillas.

Recruits

The Marine Aviation Cadet program is designed for young men who desire to go directly into Marine aviation after completion of two years of college.

Men with 30 units of 2.0 work, enrolled in their first semester sophomore year, can enroll immediately for assignment to flight training upon completion of the full 60 units required.

Wings, Commission

Men selected for this program undergo eighteen months of intensive flight training preparatory to receiving the wings and commission of a Marine aviator. These Marine aviators end up flying jet interceptors, helicopters or jet attack fighters.

Other Marine Corps programs leading to a commission and advanced training as either an aviator or ground officer after receipt of a baccalaureate degree will also be discussed.

PISTOL PACKIN' MAMA—A Cuban mother in her militia uniform totes a .32 caliber revolver, as well as her baby daughter. Scenes of everyday life in Cuba, and how the revolution has changed it, are among the subjects touched upon in "Inside Castro's Cuba," the color motion picture narrated in person this morning by Robert Cohen, noted film producer and lecturer. Traveling with authorization by the U.S. State Department, Cohen returned from Cuba with the first feature length documentary to be made there by an American since Castro came to power. Story and additional photo on Page 1.

Homecoming Spells Tragedy For Coed

By DAVID R. PACHECO
Rampage Staff Writer

A happy ride on a prize-winning float turned to tragedy for a Fresno City College coed.

Barbara Mae Simons, Circle K Club Queen attendant, was injured last Saturday night at McLane Stadium after the Homecoming parade at halftime.

Miss Simons, who was walking south across Clinton Avenue, was hit by an automobile driven by Mrs. Glenell Ruth Lassley, a Fresno housewife.

Quick thinking by an FCC student, Joseph L. Barela, enabled Miss Simons to be taken immediately to the county hospital.

Barela called the Jones ambulance in the football field in-field to take Miss Simons to the hospital.

According to the police accident report the FCC art major was thrown 20 feet by the automobile. The automobile was estimated to be traveling at 40 miles per hour; the estimated speed at impact was 20 mph according to the police report.

Miss Simons said, "My boy friend, Robert Weible, another couple and I, Ron Hopper and Julie Siske were going to the Fresno State College game.

"I looked one way and then

another, then I started across the street. The rest were behind me, then I don't know what happened.

She said that she was unconscious and she came to in the ambulance.

Miss Simons was released from the county hospital at 12:15 AM in the care of her physician, Dr. L. J. Snyder.

She said she is now in fair condition, but feels drowsy and reported that she has trouble with her left leg.

The extent of her injuries include four stitches above her right eye on the forehead, her right eye is blackened and is not open, abrasions on the face, mouth is cut and bruised, small cuts on her hands and arms and a possible fractured left leg.

Miss Simons is the daughter of Mr. and Mrs. Joseph P. Simons of 565 E. Fedora.

Travel Center Announces Plans For Jobs Abroad

NEW YORK — Jobs abroad plans for 1965 were announced by the International Student Travel Center at New York University.

"Jobs in Europe for nearly 800 students and teachers from 17 to 35 years of age are available year round and summer," said Frank X. Gordon, executive director of ISTC. "We also have two new programs — a summer camp on the Spanish Balearic Island of Ibiza for teenagers from 13 to 16

and a 10 day, round trip steamer cruise from Rotterdam down the romantic Rhine River to Heidelberg University."

"Parents and relatives can also participate in these new programs," he added.

Year Round Jobs

"A full selection of jobs is available year round. The best jobs are in the common market countries as well as in England, Scotland, Scandinavia and Switzerland. Jobs are also available in other countries," he said.

BEST ALL AROUND—The Delta Psi Omega club received the trophy for best all around participation in Homecoming activities.

BEST CLUB—Circle K, affiliated with the Kiwanis Club, won honors as the best club afloat, illustrating their theme of Roman Splendor. The AWS float (not shown), pulled by Roman slaves in tunics, was awarded the best organization float trophy.

Rafferty:

(Continued from Page 1)

Swenson is also president of Cabrillo College in Aptos.

Assemblyman Gordon H. Winton, Jr., from the 31st district and Merced, will be the principal speaker at the 10 AM second session on Wednesday. He will talk on "An Assemblyman Looks at the Junior Colleges." Paul Chiles, president of the north central region of CJCA from Shasta College, will preside.

A panel on "Junior College Credentials: Where Do We Go From Here?" will be offered at the fourth session on Thursday.

Dr. George Dotson, the director of special services for Long Beach City College, will speak on the credential question, along with Dr. Thomas Merson, assistant director for commissions of the American Association of Junior Colleges.

"New Federal Legislation — Implications for Technical Vocational Education in California Junior Colleges" will be another topic at Thursday's session. Panel members will include Wesley P. Smith, the state director of vocational education; J. Graham Smith, the National Defense Act Education administrator for California, and Dr. Walter Adamson of the US Office of Education in San Francisco.

Cohen: Castro Films

(Continued from Page 1)

Senator Wayne Morse (D-Oregon) to report on Cuba before the Senate Foreign Relations Committee.

The distinguished speaker is the first and only person to have made a full length color film documentary inside Cuba since Castro came to power.

SPEAKER PROMOTES DUPONT IN CLASSES

By VICKI LEE ANDERSON
Rampage Staff Writer

"Creativity is far more important than conformity; imagination is what we look for in our employees," said Leavitt S. White, Pacific Manager in the Public Relations Department of the E. I. Dupont De Nemours and Company.

White, an undergraduate of Harvard University majored in European History during his stay in college. He was employed for four years by McGraw Hill Publishing Company in New York and in 1941 joined the Dupont Company. He also served as the past editor for the Dupont Employee

Magazine "Better Living" for a number of years.

White made three presentations: to Products Analysis; Human Relations; and a secretarial group. His topics were very well chosen as they fit in nicely with each class.

His topic of discussion during the Products Analysis class was "Marketing A New Product." He used Corfam, a Dupont product, as an example of the development of a product.

Corfam, a poromeric material, was invented in 1950 and improved continuously over a dozen years. It is used in the upper part of men's and women's shoes.

White's discussion topic during the Human Relations class was "The Human Side of Business." He brought out the concern of many people, that of large business tend to treat their employees as numbers rather than humans.

He stated that there are definite disadvantages to large businesses but there are also advantages. "Employees are safer on the job than they are at home, for an example of an advantage," said White.

The problem of automation was brought up then. If the company is large enough to take on machines generally there is more than enough work to keep the employees busy.

When machines replace human hands the objective is to train the employees for other jobs.

Education in the business field is very important. The discussion he prepared for the secretarial class followed along the same lines.

"Problems of Large Sized Businesses" brought out the advantages of large companies. Some of the advantages he stated are the following:

1. Capacity of a large company to do pioneer research.
2. Capacity of a large company to fail on a big job without failing as an organization (such as the Edsel, product of the Ford Corporation).

COALINGA HOSTS REGION FIVE CONFAB

Student Government delegates from FCC attended the Region 5 Conference of the California Junior College Student Government Association last Saturday.

The conference is attended by all California junior colleges in Region Five, and was hosted by Coalinga JC this year.

FCC hosted the Song and Yell Leaders workshop with Rick Comstock as chairman.

FCC sent five regular delegates to the conference as well as JoAnn Tuck, student body secretary, and Rick Comstock, student body president.

The purpose of the conference is to give JC delegates the chance to get together and compare student governments, coordinate college activities, and to review and discuss the latest resolutions and recommendations passed by the General Assembly.

After the conference an official report of the activities and resolutions as well as recommendations of the conference is sent to the various colleges.

Associate In Arts Degree Petitions Due By February 1 At Latest

Students wishing to apply for their Associate in Arts degree should obtain their petition now as the deadline for placing applications is Feb. 1.

However, it is preferred that applications are placed before the deadline, according to the councilors. In this way the students will be sure to sign for the right courses for the next semester.

The specific requirements for the AA degree are as follows:

(A) At least 60 units of college work with no less than a C (or 2.0) grade point average in all work undertaken. Only three units from Speech 50, English 50, 60, and 61, may apply to this requirement.

(B) A major consisting of at least twenty units in a specified field of study of approved related fields. Trade preparatory majors in the Technical and Industrial Division must complete four semesters in one trade area.

To qualify for the AA degree, a student must complete a minimum of 16 units in residence, with attendance during the last semester prior to graduation.

What we anticipate seldom occurs; what we least expect generally happens—

BENJAMIN DISRAELI

There are few things you can be sure of in this world. But you can prepare for some of the financial uncertainties by starting a life insurance program early.

Life insurance is unique in that you create an estate automatically simply by purchasing it. It's the only investment that guarantees you the time needed to complete your planned savings program!

Our campus office specializes in life insurance programs for young people. Stop by to see us or telephone.

FRED E. KUIVER
Manager

1295 Wishon Ave.

Ph. 268-9274

PROVIDENT MUTUAL LIFE INSURANCE COMPANY OF PHILADELPHIA

Ralph Cross

TOWER DISTRICT

★ **BIG AL'S** ★
PIZZA — CHICKEN
DRAFT

A real ol time
Pub!

We treat you in
so many ways
one's bound to
be right!

FIRST & ASHLAN
COUNTRY SQUIRE
SHOPPING CENTER

Call
227-5311

Traditional, Traditional...

as long as it's

Manhattan.

UNIVERSITY ROW

VARSAITY SHOP

MEN'S STORE

1321 Fulton
Downtown

741 E. Olive
Traditional Shop

Rams Upset Favored COS, MJC Next

The Spectator

Garcia Shines, Sports Editor Baffles Coach

By DAVID R. PACHECO
Rampage Columnist

Last Saturday night, Fred Figueroa, Ken Long, Lincoln Marini, Bert Gugiere and Tom Daigle played outstandingly to lead the Rams over nationally ranked COS, 16-0.

Don Mencarini, Rampage sports editor, continues to baffle the coaches as he leads the crystal ball gazers to decide the outcome of Saturday's football titanic against the Pirates.

Cross Country

Coach Edwin Ginsburg's spikers, led by Steve Garcia's 16:17 time in the three mile course in Modesto, dumped the Modesto Pirates in the opening Valley Conference cross country competition.

Richard Torres, Ron Smith and Bob Van Ingen trailed Garcia across the finish line to sweep the first four places for the Rams.

Ginsburg's tracksters, now 1-0, will host the Sacramento City College Panthers tomorrow on the Lake Millerton course.

Water Polo

Coach Gene Stevens' tankers dropped two tilts in the state capitol last weekend. Sacramento City College edged the Rams 17 to 14 and American River drubbed the locals 14 to 6.

Bob Meserve continued to be high scorer for Stevens' crew with 12 goals in the two conference games.

Dick Hamilton, COS sports publicist, was contacted by this reporter to verify a rumor that a star football player had been killed prior to Saturday's game.

Hamilton said that the rumor was false. Bob Torkelson, an ex star swimmer had been killed in an automobile accident.

Hamilton reported that the COS squad was very disappointed in the loss to the Rams, but that the "Rams deserved the win."

The publicist also said that the Giants hoped to knock off American River this week and get back into the conference race.

BERT GUGIERE (82) and Lincoln Marini run in to stop Jim Mendoza, who is grabbing Larry Willis' face guard.

Amaral Photo

Long, Gugiere, Marini Lead Attack On COS

The Fresno City College football squad will roll into their sixth game of the season Saturday night when they battle the unpredictable Modesto Junior College Pirates at McLane Stadium.

The Pirates suffered their first conference loss of the 1964 season to the big Sacramento City College Panthers, 27-12, in an exciting game at Modesto last Friday night. MJC is 1-4-1 on the season with their only victory coming at the expense of the UOP Frosh, 30-0.

On the other hand, the Rams played their best game of the year as they knocked off, conference favorites, COS by a 16-0 margin. The Rams will venture into the 8 pm encounter with a 4-1 record.

The Fresno City College Rams, in their homecoming game and conference rivalry, stunned a powerful COS team 16-0 as the Ram defense, known as Slaughter's Suicide Squad, pushed the Giants Butcher defense all over the field from the opening kickoff until the final gun sounded.

On the statistic side of the ledger the Rams amassed a total of 196 yards in running plays and

118 yards by passing secondary, while the Giants could garner but 60 yards on the ground and 98 yards passing.

All of Fresno's scores were set up by the Triple S Club as wiry Mike Freeman intercepted a pass in the second quarter that led to the first Ram score, while a re-

FRESNO Vs. MODESTO
DON MENCARINI
Sports Editor..Fresno by 21 pts.
DAVID PACHECO
The Spectator..Fresno by 28 pts.
JIM ANDERSON
Statistician.....Fresno by 14 pts.
NOTE: In two games, Don Mencarini has only been off by six points.

covered fumble, deep in COS territory, by Bert Giguere set up the other City College score.

The second quarter was all City College with a pass interception by Freeman and the vulnerability of the COS defense led to a one yard plunge by 205 pound half-back Fred Figueroa to give the Rams a 6-0 lead. On the extra point play Figueroa went off-tackle to give the Rams an 8-0 halftime lead.

Fresno in the fourth quarter scored another touchdown as rookie Danny Robinson passed 11 yards to Tom Daigle for the score and a 14-0 Fresno lead. Figueroa again went off tackle for the extra point and gave the FCC Rams a 16-0 lead.

The Rampage staff singled out the play of Gugiere at guard, defensive end; Lincoln Marini and halfback, Ken Long for their excellent play against COS.

Leading in tackling points thus far this season are: Bert Gugiere (53), Mike Freeman (46), Lincoln Marini (46), Milt Pickford (45), and Bill Griffin (46). These include assisted as well as un-assisted tackles.

Star Gugiere Clears Up Cloudy Questions

By JOE ARMAS

Rampage Sports Writer

What kind of people are our athletic men here on campus? Are they quiet, modest, serious minded supermen? Do they really stand out in a crowd?

These questions and more have always plagued me. Finally I couldn't stand it any longer; I had to find out. I got a tip that the man to see was a footballer named Bert Gugiere. He represented the best of them.

With uncertain aspiration I attended a scrimmage. There I was told Bert was No. 82. I spotted him.

"Bert! Bert Gugiere! Can you come over here for a moment?" Bert picked himself up and trotted over to me.

"Bert, I want to find out if our athletic men here are quiet, modest, serious minded supermen. And do they really stand out in a crowd?"

"Yes, they do," he said as he brushed the grass off his back.

"First of all, Bert, I understand that you are a member of the suicide squad. They are the ones who play 60 minutes a game. Why do you do this?"

"Because we're tough."

"Tell me now what do you think of the predictions the Rampage sportswriters are making on your games?"

"I think they're silly; whoever wins wins." An annoyed look was forming on his face, so I was quick to change the subject.

"What do you do before a game?"

"Think football," he answered very seriously.

"And after the game?"

"Think women."

"What do you think of the pep girls who cheer you guys on?"

"They're beautiful; I'm in love with them all," he said, running his fingers through his red locks.

"Now then," I was beginning to feel uncomfortable, "do you feel inspired? Do you play harder? Do you feel proud when Sam the Ram is there to cheer you on? Or do you feel that this is a senti-

mental jester unbecoming a mature college man?"

"Sam who?"

"Moving to another topic, Bert, what do you think of the World Series? Do you feel that they are too long or that the season drags on?"

"World Series are great!" Now he adjusted one of his shoulder pads.

I knew Bert had a mind of his own, so I asked, "What do you think about politics and the way politicians act?"

"I think they are terrible. They should tell people what they expect to do, not beat around the bush."

"What would you do if you were President?" I waited for his answer anxiously.

"I'd give all football players more water breaks." He was now starting to get restless.

"One last question, Bert," I said, hoping to hear the answer I wanted. "You play Modesto Saturday. What will be your strategy?"

His eyes blazed and his rippling muscles flexed; then he said, "We're going to make them a part of the Mall." With that he lumbered back to the squad, who was now taking a water break.

The turf smelled fresh and the skies were blue. I whistled a tune as my heart swelled. What great athletes we have; they're so uh, so uh, so human.

Joint SC: Formal Plans

(Continued from Page 1)

of the two campuses into the State Center Junior College District.

Comstock said that its purpose was to "bring about a closer working relationship between FCC and Reedley College, the two member schools of the junior college district."

The next meeting for the council was set for Nov. 10.

WIMPY'S BURGER

"A MEAL IN ITSELF"

1495 N. VAN NESS

DRY SKI SCHOOL

WILL OPEN TUES., OCT. 27

24-LIMIT PER CLASS

CERTIFIED SKI INSTRUCTORS

SIGN UP NOW!

Herb Bauer

1316 BLACKSTONE

AM 6-0271

DICK'S LAUNDROMAT

Wash 20c Dry 10c

Wash 10c Wed. & Thurs.

New Washette Machine for rugs, spreads, blankets 50c

1123 E. Belmont open 24 hours

Espresso & Viennese Style Coffees

Broiled Hamburgers Steak Sandwiches, Etc.

Fountain - Paper Back Books Open Daily 11 AM - 12 PM

Fri. & Sat. til 1 AM Closed Sundays

861 E. Fern at Moroa 266-2550

POPULAR STANDARD and PORTABLE TYPEWRITERS

Rentals

Save Time... Save Money Save Your Grades

VALLEY TYPEWRITER CO.

1929 FRESNO ST. AM 6-9936

The Best Costs No More

SLACKS 4.95 up

Coffee's

UNIVERSITY SHOP 966 Fulton Mall