

Al Fox, student police captain, helps Jim Putman put a car sticker on his window. Stickers are now mandatory for all cars parked on the campus.

Campus Regulates Vehicle Operation

The Board of Trustees of the State Center Junior College District has authorized the campus administration to establish regulations governing the operation of vehicles upon the FCC campus.

The information in this article is adapted from the regulations governing operation of motor vehicles on the FCC campus.

All regulatory traffic signs on the grounds lawfully posted must be obeyed (stop signs, speed limit signs, parking signs).

Roads and parking areas on the grounds may be closed or restricted at any time for the convenience of the college.

The maximum speed of any vehicle shall be 10 miles per hour.

Pedestrians shall have the right of way over moving vehicles at all times.

Car Restrictions

Driving and parking of vehicles is restricted to paved parking lots and roadways, unless other provisions are approved by the administration.

Reserved parking areas may be assigned to faculty, guests, staff members and physically handicapped students.

Vehicles parked on school grounds must comply with the following regulations:

Vehicles must be completely contained in the stalls, in areas marked for parking. Vehicles diagonally or perpendicularly parked must have the nearest wheels within 18 inches of the curb.

All parking along roadways and areas must be parallel and facing the direction of traffic unless areas are marked otherwise. Motor bikes and scooters must be parked on paved area provided at the southeast corner of University and Del Mar Avenues.

Illegal Areas

Parking is specifically prohibited at all times in the areas and under conditions listed below.

In any zone marked with a red curb or posted with signs reading "No Parking," "No Parking at Any Time" or "No Parking Beyond This Point."

In any zone marked for limited time parking 30 minutes where the vehicle remains longer than the indicated time. In any roadway, driveway, intersection, safety zone, crosswalking, building entrance or in any location which will impede, block, interrupt or alter the normal flow of traffic. Within 15 feet of any fire hydrant on any sidewalk, landscaped area or areas not improved for parking unless specifically provided for by sign or attendant. On the road side of any vehicle

(Continued on Page 2)

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XX

FRESNO, CALIFORNIA, THURSDAY, OCTOBER 7, 1965

NUMBER 3

Scholars Get College Recognition

This semester Fresno City College is continuing its high school honor program which allows outstanding students the opportunity to gain college credit while still in high school.

Those in the program receive three units and are graded on the same level as college students. Classes in psychology, mathematics, history, Russian, anthropology and sociology are offered.

John McCuen, dean of instruction, noted that the program is coordinated with the local high schools which decide the requirements for the students. The college only asks that the high schools send highly qualified students.

Number Attending

Twenty-three students from city and county high schools are participating in the program.

Fresno High School has the largest representation. They are Jeff Allen, Gerald Brock, Gail Hunt, Edward Knipe, Clemens Mady, Jr., Rod Mar, Paul Nikol, Greg Ogden, John Starry, Louise Straas, Tim Tarter, Elaine Toshima and Mary Wind.

Four Bullard High School students are attending. They are John Geringer, Gary Houser, Stephen Stephenson and Virginia Wilson. Marie Omi and Margie Wong attend Edison High School. Dana McGuire is a student at San Joaquin Memorial.

Others Are

Byron Asakawa, Fowler High School; Kenneth Scheidt of Washington Union High School, and Dan Terzian, Sanger High School, are attending from the county.

"Up until this year, the high schools have not been limited to the number of students who might attend; but this year due to the increase in enrollment at FCC, the city schools were limited," said McCuen.

Casts Are Picked For School Play

Fresno City College drama instructor Frederick Johnson has chosen three separate casts for The Farce of the Worthy Master Pierre Patelin, an upcoming drama department play.

The reason for the three casts? "To give more students an opportunity to perform in the play," he explained.

Student Insurance Available

Students' Accident and Sickness Medical Expense Plan Insurance, now in its fifth year, is available to all FCC students in the health center or the counseling center.

Merle L. Martin, dean of students, stated that the insurance is a contract between the student and the insurance carrier.

This insurance is offered to the college student at a fee of \$25 for one full year, \$19 for the college year and \$9.50 for the first semester.

Emphasis

Mrs. Margaret N. McBride, college nurse, wishes emphasis placed on this insurance plan because it is not just for injuries but for illness as well.

Under this policy the student is covered on and off the campus, day and night. The plan includes all of the necessary medical benefits, especially to the student who must assume the responsibility of insurance for his own health.

The policy will provide up to \$1,000 for medical expenses within one year of the date of an accident. Other benefits of this plan include \$18.50 per day for hospital room and board up to 30 days, surgical treatment, medical attention and ambulance service.

Better Coverage

Mrs. McBride feels that students are not taking full advantage of

(Continued on Page 2)

Johnson has selected Maicoim McGregor, Francis Sullivan and Ron Comer to share the lead role in the one act play.

Cast No. 1, headed by McGregor as Pierre, will present two performances of the play Nov. 9 at noon and again at 1 PM to the Fresno City College student body. They will be presented in the auditorium.

The play, which Johnson describes as "a medieval Sergeant Bilko show," evolves around a scheming attorney who manages to outwit a judge only to get paid back by one of his own clients.

Following the Nov. 9 performances, Johnson will take his casts on tour of local high schools around the city to induce future students into the field of drama. Each cast will present the play to a different audience until all local high schools have seen the production.

Members of the three casts include McGregor, Sullivan, Comer, Leslie Sheets, Zorro Ohanessian, Al Cirimele, Mark Attkisson, Pete DiLeo, Larry Stocks, Janice Homes, Alex Hokobian, David Sheller, Larry Maneely, Cherie Franklin, Jerry Ratliff, Mary Mejai, Carolene Lung and Linda Jones will share the stage manager chores.

Cafeteria Gets New Tables

Thirty-eight new roll-away tables were added last week to the coffee shop and conference rooms in the Fresno City College cafeteria.

The new tables replace the wooden tables used for many years in the old coffee shop.

Dale Lumsden, manager of the cafeteria, said the new tables will have two definite advantages. First, they are collapsible and on casters for better maneuverability and will save time and space. Second, the custodian will find it easier to clean the floor area.

Purchase Price

The new tables cost about \$130. This is approximately \$30 more than the cost of the tables in the main dining hall, Lumsden said.

The cost was taken from the reserve fund of the associated student body budget which has accrued over the years for such items as tables and chairs.

Book Store Profits

The money accumulated in the ASB budget for this furniture and other items are from the profits of the book store and cafeteria.

The tables and chairs were not included in the contracted price of the new cafeteria when built in 1964.

Lumsden said if the students would clean off their tables during the day, the savings would enable the cafeteria to buy additional items as needed. The purchase price of one new table, for example, is spent each week in cleaning up after thoughtless students, he added.

Performer FCC Bound

Johnny Mathis, internationally known singer, will present a show and dance in the Fresno City College Gymnasium Oct. 20 at 8 PM.

"This dance is expected to be the greatest social event ever presented at FCC," said Miss Doris Deakins, dean of women.

Tickets, on sale now at the ticket booth in front of the gym, will cost \$2.50, \$3 and \$3.50, depending on the choice of seats.

Steve Noxen, ICC president, said ticket requests have been coming in from all the surrounding colleges.

"I would strongly urge any student who is thinking of going to the dance to buy his ticket now," he emphasized. "The gym has 3,700 seats, and I doubt that even that many will be enough."

HIT THE BOOKS

Martin Investigates Dropouts

The problem of high school and college dropouts has had prominent coverage in recent weeks, but few reasons accompany the information.

This was the topic of a recent interview with Merle Martin, the dean of students at Fresno City College.

Statistically, FCC has the lowest drop-out rate that it has had in the past 10 years.

Martin said, "Remember the purpose of a junior college. It's a transfer or two year terminal course of study."

"In many cases the statistical drop-outs transfer early or get enough education for a particular job. These are the statistical drop-outs but not the actual dropouts."

Martin said that in many of these cases, probably the majority of them, the desire for money is the main reason that the students withdraw.

"Many of the women students in the business division drop out for monetary reasons also," Martin said.

"In many of these cases mar-

riage is in the near future, and they quit in order to aid their fiancé."

Martin pointed out that this fall will see many drop-outs, but few of them are actually drafted. Many have been called for their physicals and decide to go on into the service.

"Many of these dropouts return, and when they do, they are better adjusted," he said. "These types of dropouts are not serious and are of a legitimate nature."

Martin said that the drop-out situation is a much bigger problem in a large city and on a national basis. In large metropolitan areas the dropouts become a burden to society.

What is FCC doing to combat the drop-out problem on its local level?

Martin replied, "At present our counseling program is our main effort to keep the students in school."

"Many of our dropouts are scholastically going down the tubes, or they couldn't get the courses they wanted."

"Keeping the students in school is what we have geared our counseling program to. It also saves the taxpayer money by keeping the dropout off the welfare rolls and making him into a taxpayer."

"Our counseling program is somewhat unique, but it nevertheless operates within the structure set up by the junior college district."

Martin said that the counseling program is different but not totally so. Its uniqueness lies in the adviser and counselor system.

This program provides both specific information concerning a major and guidance in the broader scope of general education. Not many junior colleges have this.

"The drop studies are significant because they show that at the present we have generally been able to gear the type of courses to the needs of the students," Martin said.

"With the present counseling program we can match the student to courses that meet his abilities and his desires."

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

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.

FCC Parking Shortage Difficulties Increase

While the number of students attending Fresno City College has steadily increased, the parking facilities to accommodate them have remained the same. Consequently, the space shortage has now become a serious problem.

Some students, becoming frustrated at not finding parking places in the University Avenue area, have created a highly hazardous situation with their frenzied speeding up and down the street. Walking to and from the library, pedestrians are constantly in danger of being hit by the careless drivers.

Other students, coming to school a little late and knowing it's hopeless to find a place in the parking lot, have resorted to parking their cars anywhere they can find a large enough space — legal or not. Again this has added to the problem by obstructing neighborhood driveways, blocking loading zones and preventing the easy access to fire hydrants.

To counteract the perennial parking facilities problem, the administration has made numerous proposals to purchase surrounding land and the leasing of the Fresno State College parking lot at Blackstone and Weldon during the day.

Until the land has been acquired, couldn't the administration alleviate some of the crowded conditions by scheduling more classes during the late afternoon hours? This "dead" period between 3 and 7 PM would ease the conditions tremendously if utilized.

Student Center Clocks Aren't On The System

By VERNON PETERS

The undying confidence of Fresno City College students in man's mechanical marvel, the clock, has resulted in the downfall of many students who have frequented the Student Center this fall.

The acute problem involved two clocks in particular. The clock in the upper hallway of the Student Center was more than three and a half hours slow while the clock in the student publications office was an hour slow.

The existence of the time problem resulted in missed classes and the even more unexcusable problem of missed coffee and library dates.

The apparent reason for the clocks being off is that they are not a part of the Simplex system used throughout the rest of the school.

The situation was remedied Monday as Paul Starr, dean of special services, contacted Head Custodian George Johnson.

Johnson responded to the clock servicing call immediately. Before the morning was over, the time barrier between the second floor of the Student Center and the rest of the school was eliminated.

The correction came none too soon, for Monday was the beginning of census week.

Snap, Crackle, Pfft! It's A New World

By GRANT SIMS

Anyone who can toss around 6,280,000,000,000,000 electrons per second — and know what they are doing — deserves undying admiration.

And that, among other things, is just what students enrolled in FCC's electronics program do; for the above number, symbolized by the term "coulomb," is the amount of electricity passing a given point in one second.

To walk into an electronics classroom is to enter a fantastic world of its own. Multi-colored wires dangle everywhere. Needles wobble crazily across the face of a countless variety of meters.

On the wall is a chart which reads like a map of Einstein's brain.

But electronics students buzz around these complicated classrooms appearing as confident as Elizabeth Taylor seeking another mate. They are not there to ogle as I was doing. They are there for a more profitable reason — training for employment in one of the world's most rapidly expanding industries.

Graduates of the program, numbering about 20 per semester, have obtained jobs with such organizations as United Airlines, the Federal Aviation Agency and IBM.

Students of electronics, a department of the technical and industrial division headed by Association Dean Curtis E. Lackey, begin their training with two semesters of general electronics theory. These courses are taught by instructors Chester S. Garrison and Winston Moody.

The final two semesters of the terminal program contain specific communication courses taught by instructors Gerald J. Fries and Charles G. King. Emphasis during the last semester is on preparation for the Federal Communications license test.

Five Tell The Why And How

There are 31 new teachers at FCC. Five of them were asked such questions as to why they chose their particular field of education and why they liked teaching.

Theodore Moranda, history instructor, taught at Selma Union High School before coming to FCC. He received his BA and MA degrees in history at Fresno State College.

When asked why he chose history as a major, he said, "I liked it most and did well in it."

"It is interesting, important and part of understanding."

Mrs. Norma Carpenter, who teaches home economics, said that as a high school student she didn't know how to cook or sew. So in college she took these subjects and became interested enough to make it her major.

"College students are my favorite age group, they have a more serious purpose and a better idea of where they are going," stated Mrs. Carpenter. "I see a bigger difference now than in 1959. The college has grown up and the students have more school spirit."

Mrs. Dorothy Turner has been a registered nurse for 20 years. She said that with her it has always been a little girls wish to become a registered nurse. However, it almost didn't come true until someone offered the money to pay for her basic training.

Mrs. Turner, a psychology nursing major, said that a nursing teacher at the junior college level is expected to teach courses other than her major. Therefore, she also teaches medical and surgical nursing.

Gonzalo Estrada, English instructor, has written five plays, one of which won first prize in the James Phelan Award for Literature in the Field of Drama in the State of California.

As to why he chose English as his major, he said, "I have always been interested in language, literature and reading. English is allied with everything."

He received his MA degree at the University of North Carolina.

Donald West goes to Fresno State College in the mornings to earn his bachelor of vocational education degree and teaches welding and machine shop at FCC in the afternoon.

INSURANCE . . .

(Continued from Page 1)
this insurance plan. She said with the only exceptions to this plan being the students involved in interscholastic sports, there should be no reason for not having better coverage through insurance.

The deadline for obtaining this insurance is 30 days after the first day of school, or Oct. 13, 1965.

Gerald Fries, electronics instructor, shows student Tom Smidt how to operate a transmitter. Under FCC's electronic's program students gain the needed background in preparing for the Federal Communications license test.

Foreign Students Studying At FCC

Forty-five students from 15 foreign countries are among FCC's 4,700 day students. Only 10 are new.

During the fall of 1960 and spring of 1961 there were 102 foreign students. The decrease between then and now has been credited to tougher entrance requirements for foreign-

Placement Office Three Years Old, Employs Three

Students, do you need a job?

In 1962 Stewart White, then the president of City College, and Willard Marsh, manager of the Fresno Employment Office, made an agreement to organize a placement service in City College.

Mrs. Dorothy Ediger was the first to work in the office in 1962. She has been working for the state youth employment since 1957.

Chuck Powell has been working in the employment office since February of 1964. He previously worked with the state office of employment for a little over four years.

Arthur Clark, a former City College student and now a Fresno State College student, works part time at the employment office here.

More is done in this office than give out jobs. If you don't know how to approach an employer or how to dress for the type of job you are applying for, they will see to it that you know how before you leave for the job interview.

For those seeking part-time employment, the Placement Office is east of McLane Hall, T-100, Room D.

You will be asked to fill out an application, giving your major, your schedule and job preference. The person who meets the requirements and has a schedule that meets with the employer's hours will get the job.

The office is open all year to daytime students, evening students, graduates and former students.

Regulations . . .

(Continued from Page 1)
parked, stopped or standing at the curb or edge of any roadway.

In addition to the penalties prescribed by the California Vehicle Code, vehicles violating the campus regulations are subject to the control of the FCC police force or the City of Fresno police force. They may be removed at the expense of the owner or operator and may be barred from the campus at the discretion of the college administration.

ers, said George Holstein, associated dean of admissions and records.

Before enrolling at FCC, Reza Sheikhzadeh fulfilled his two-year military obligation to Iran as a lieutenant in command of tanks.

Social Activities

Sheikhzadeh, an engineer major, finds U.S. schools much more difficult than those of Iran. But, he added, that there are more social activities here.

Culturally he finds the United States to be very different from both Iran and Europe, which he toured on his way to America.

Business major Sawako Egerer from Japan sees a difference in the student-teacher relationship. Here, she said, it is much more informal and personal than in Japan. She also stated that the grading systems are quite different.

On Their Toes

She praised FCC instructors for quizzes which keep the students on their toes. Miss Egerer said that many Japanese students study only for their two semester exams.

Maria Mavrikou, a foreign language major from Greece was the only first semester foreign student at FCC interviewed.

Miss Mavrikou forfeited a French scholarship to attend college in America. American degrees, she said, are impressive in Greece, where a college education is almost a must for any good job.

Health Officer

Wallace Drakes, majoring in international relations, came to FCC after working as a public health inspector in his native country of Trinidad.

Although he likes FCC very much, he believes the educational systems of Trinidad and the United States are quite different. One major difference, he said, is that schools here use more essay exams than do those in Trinidad.

Foreign students are jointly organized by the International Club. Organized before 1957, it is primarily a social organization. It is presently sponsored by Don Larson.

Scholarships Now Available

The American Institute of Real Estate Appraisers Scholarships for the 1966-67 scholarships have two types of awards. Scholarships now available are three for graduate study and two for undergraduate work.

Recipients are chosen by the Selections Committee of the American Association of Collegiate Schools of Business. Those chosen must attend schools affiliated with the AACSB. Scholarships are increased in number and amount each year.

For information contact Ger-vase A. Eckenrod, associate dean, business division.

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Editor-in-Chief Louis Bell
Managing Editor Dennis McCarthy
City Editor Paul Sullivan, Jr.
Feature Editor Katherine Moulthrop
News Editor Sandra Dralle
Sports Editor Vernon Peters
Copy Editor Sandi McClure
Club News Editor Lori Lawson
Advertising Mgr. Elberta Hurst
Business Mgr. Thomas Arriet
Photographer Thomas Sovulewski
Reporters Wayne Heple, Gary Jepson, Vivian Johnson, Spencer Kendig, JoRene Miller, Dana Mount, Mary Poor, Lynne Okamoto, Howard Sakki, Dan Sharum, Grant Sims, Julia Torres, Tyree Verner and David York.

The carpentry class has begun construction of a house in the industrial arts complex. On completion, the house will be sold at auction.

Carpentry Students Begin House Raising

Fresno City College carpentry students have begun their annual process of hammering and sawing in constructing another house.

Jess F. Baker, FCC carpentry teacher, is supervising the construction of the house.

"We have 26 students enrolled in our carpentry class, most of which are either carpentry or architecture majors," said Baker.

Baker estimated the material to build the house cost the school

between \$2.25 and \$2.50 per square foot. He also said it would take the class about one school year to complete it.

Exterior

"This year, if funds provide, we are going to try to finish the exterior of the house," said Baker.

"The architecture classes are assigned the project of designing. The five best drawings are submitted to a building committee which selects the best one.

The building committee consists of the following FCC instructors: Jess F. Baker, carpentry; Richard M. DeKoning, architectural drafting; William A. Marks, sheet metal; Merle L. Sons, carpentry and John M. Wagenhalls, electricity.

Baker said that this committee would meet later this school year to decide what they want in next year's house. The committee will then give the idea to Richard DeKoning to submit to his architectural drafting classes.

"The house is built according to city and county building codes," said Baker.

"Wagenhalls' electricity class does all the electrical work, and Marks' sheet metal class makes and installs necessary metal parts such as heating and cooling vents.

Completion

"The house is put up for auction after completion, and there is usually never any problem selling the house."

Baker said that the construction was sold on a base price, figured on the amount the school spent for materials to build it.

He also stated that carpentry students who graduate with this necessary experience have no problem finding job placement.

FCC Dean Recognizes Students

Ninety-three students at Fresno City College made the Dean's List for the spring semester of 1965.

To make the Dean's List one has to carry 12 or more units, earn a 3.3 average in work accomplished and receive a grade not lower than a C.

In alphabetical order, those who made the list are Angeline Abajian, Jerene Adler, Margaret Ann Adolph, Felix Alston, Lynette Anderson, William Araujo, Sarkis Avakian, Veronica Bernal, Christopher Bordagaray, Hugh Brewster, Thomas Brown, Ronald Brumley, Virginia Calder, Venie Lee Cargill, Chi Kong Chan, Meriam Clark, Forbes Clawson, Glenn Cotton, Vernon DeFehr, Patricia Ann Dettmer.

Further Recipients

Others are Sharon Fischer, Sue Fulmore, Stella Gomez, Allen Greulich, Dennis Grillon, Ted Hall, Evelyn Hamm, Harvey Hanolan, Brent Harritt, James Heintz, Marvin Horne, Janet Isheim, Stanley Ishimoto, Richard Jones, Richard Jordan, Mary Kalashian, Dave Koga, Carolyn Kuehn, Dolores Landin, Ernest Lastra, Edna Lemos, Verlyn Lethem, Caroline Lewis, Mark Litvin, Mable Liu, George Liu, Sing Lo and Paul Mahlow.

Others Are

Completing the list are Janet Mason, William May, Lonnie Mayes, John McDaniel, Tayeko Miura, Diane Moody, Carolyn Netzley, Robert Norman, Gayle Normoyle, Garold Overs, Kenneth Papi, Gloria Pavelski, Barbara Presser, Patricia Redford, Lynne Sabroe, Cecil Sausage, Janet Scott, Robert Sexton, Harold Shields, Stephen Simmons, Lana Sklarz, Claire Slepnikoff, Helen Smith, Marie Sola, Michael Splivalo, Claudia Spomer, Marvin Stilliens, James Templeton, John Terlou, James Thompson, Sally Tokubo, Wing Tsui, Lewis Van Bibber, Robert Vance, Wallace Walker, Frank Waterhouse, Marshall Wiley, Sharon Wilkin, Dennis Williams, Betty Wilson and Donna Wright.

Cafeteria Prices Remain The Same

Last week the Rampage stated that cafeteria prices were being raised. Correction is in order.

Dale Lumsden, cafeteria manager, said that prices will be raised only if the students do not cooperate in busing their dishes.

He stated that at the present time prices are not being raised and will not be unless extra help has to be hired to bus the dishes.

**PATRONIZE
OUR ADVERTISERS**

FURNITURE

GIFTS

Turpin's

1028 NORTH FULTON

TOWER DISTRICT

ALSTROM'S COLLEGE PHARMACY PROFESSIONAL PHARMACISTS

See Our Complete Selection of College Outline Series — Pocket Text Books

SCHOOL SUPPLIES • COSMETICS • MEDICATION • TOILETRIES

1429 North Van Ness

Fresno, Calif.

Phone AD 3-2127

Volunteers Take Peace Corps Test

Peace Corps sponsored placement tests have been scheduled for Oct. 9 and Nov. 13 at 9 AM and Dec. 6 at 3 PM in Room 20 of the main post office, 2309 Tulare St.

"You must have turned in a questionnaire six months before the test date to participate," said A. F. Dudley, examiner for the civil service test. "It's not out of line to turn one in a year ahead of time."

Requirements

Other eligibility requirements are that a person must be 18 or over, be a U.S. citizen and have no dependents under 18. If married or engaged, both persons should fill out Peace Corps questionnaires.

"After sending in your questionnaire, the Peace Corps in Washington sends you a letter of invitation to one of the Peace Corps tests," added the examiner.

"There is no passing or failing. It is an aptitude test to determine whether you would be a good representative of the United States."

Faculty and Alumni

FCC faculty and alumni have been involved in the Peace Corps. Ellis Carrasco, physical education instructor four years ago, is presently in charge of all Peace Corps volunteers who head physical education training programs in Colombia reported Hans Wiedenhofer, athletic director.

Clarke Bridgman, a former FCC student, is currently working as head auditor of 50 agricultural books in Guayaquil, Ecuador.

"Clarke feels that he has made friends among the Ecuadorians," explained Mrs. Charles Bridgman, graduate secretary at Fresno State College and mother of Clarke. "The people there are very receptive to what the Peace Corps is trying to do."

His first assignment was Quito, the capital of Ecuador. After reassignment to Chone, he spent several months setting up agricultural coops and credit unions.

"They have a lot of holidays and festivals that Clarke felt in-

terfered with his work there," added Mrs. Bridgman. "Everything just stops for weeks at a time, including the postal service."

Joseph Armas, now attending FCC, and his fiancée Carmen Munoz, an alumnus, are awaiting word on their overseas placement.

Crusade Campaign Underway

October is United Crusade month. The Fresno area campaign began Sept. 27 and will run through to November. The Crusade set their goal at \$650,000.

The United Crusade is "the new look given to the United Givers Plan," stated G. A. Eckenrod, associate dean, business division. "The United Crusade is completely reorganized."

The Crusade includes 23 agencies such as the Red Cross, YMCA, YWCA and the Boys Club. This is a united effort made once a year. National organizations such as the March of Dimes are not included in this campaign.

Divisions

The campaign is divided into divisions to contact different areas of people like the education division to reach teachers and administrators. The Crusade is not just city wide but area wide and benefits all of this area.

Of every dollar collected locally, 94 cents will be distributed locally. All help is voluntary.

Payroll Deduction

It is hoped that many will use the payroll deduction plan, although contributions are appreciated. Anyone wishing to contribute may call 233-7186.

The drive will extend to the students. It is hoped they will respond generously as they did year before last.

Personal Touch

Provident Mutual agents are given a solid grounding in the professional approach to life insurance selling. They're trained to be thorough, to make recommendations that fit into an overall financial program tailored to the client's individual requirements.

Our brand of service is pretty personal, too, and we come by that naturally. The Company we represent, despite its size, still has a reputation for serving its policyholders in an individual way.

Let us show you how Provident Mutual professionalism goes hand in hand with personal service.

NICK MASICH
KUEVER ASSOCIATES

1295 Wishon
269-9274

**PROVIDENT
MUTUAL LIFE**
INSURANCE COMPANY OF PHILADELPHIA
a century of dedicated service

The Best Costs No More

SUITS 49.50 up
Coffee's
UNIVERSITY SHOP
966 Fulton Mall

there is a difference

Buy *Borden's*

Interested in Studying Karate?

SPECIAL STUDENT RATES
\$7.50 - \$10 PER MONTH

Paul's Kenpo Karate Studio

1233 Blackstone

268-5876

Rams Meet Yuba; Lose To Reedley

The Fresno City College Ram football team will try to return to the win column this Saturday night as they host Yuba Junior College at 8 PM in McLane Stadium.

It will be the only Ram game to be played at McLane this year as all the other home games will be played at Ratcliffe.

Fresno got its first taste of defeat last Saturday night as the Tigers of Reedley College roared to a 14 to 0 upset win over the 18th nationally ranked Rams.

The victory was gratifying for Reedley. It marked the third time the Tigers have been able to down the Rams in 18 contests.

The Ram offense was unable to materialize against the beefy Reedley line. One factor could have been that the Rams were without the services of veteran fullback Fred Figueroa. Figueroa sustained a knee injury in FCC's win over Los Angeles City College.

The Rams couldn't make their aerial game go either. FCC quarterback Jim Newman was forced to eat the ball repeatedly as his receivers could not elude the tight Tigers defense.

The Tigers first score came with four minutes and 16 seconds remaining in the first half as Reedley's star quarterback Frank Monis squirted into the end zone from one foot out.

Ken Boyajian kicked the point after touchdown to give the Tigers a 7 to 0 lead at half time.

The Tigers took the field the second half knowing they had the lead and confident that they were going to keep it. Reedley was obviously up for the game while FCC had suffered an apparent let down after their whumping victory over LACC.

The final Tiger score came with two minutes and 29 seconds to play in the last quarter. It was quarterback Monis again going in from one foot out to ice the victory for the Tigers.

Scoring summary:
Fresno0 0 0 0—0
Reedley0 7 0 7—14

The probable starting line-ups for Saturday night's game will be:

Fresno City College

Offense

LE L. Buckert
LT D. Rickerd
LG G. Valdez
C O. Pendergrass
RG R. Gorubec
RT B. Inderbieten
RE E. Nolte
QB J. Newman
FB F. Figueroa
HB D. Valerio
SB R. Ralrez

Defense

LE G. Suglian
LT R. Gorubec
LG G. Valdez
RG D. Rickerd
RT J. Natali
RE L. Pepper
LB B. Rakow
LCB M. Bogdanovich
RCB R. Ortega
LS D. Mai
RS D. Thompson

Intramural Program Underway

The intramural sports program at Fresno City College will swing into action this coming week with the initial competition being in volleyball.

Buddy Tackett, fall director of the FCC program, stated that so far five teams have been organized, two by clubs and three by independents.

Teams Are

The teams are Circle K, Associated Men Students, and the three independents organized by Tom Shropshire, John Bruton, and Randall Fiske.

Tackett said that he is hopeful that more clubs will organize as the semester progresses.

A sign-up sheet is posted in the foyer of the FCC cafeteria for any individuals interested in taking part in the program.

Students Needed

"Each team should have a roster of nine students," Tackett said, "as this should take up the slack in case several team members can't make the game." Volleyball is slated to be played by six-man teams.

Ram harrier John Begue works out in preparation of coming Valley Conference competition.

Sacramento Challenges Harriers

The Sacramento State Invitational Meet will pose the next challenge for the Fresno City College cross country team as the Rams compete at 11 AM Saturday in the state capital.

The Ram harriers will be attempting to improve on last week's fourth place finish in a non-league meet at Modesto against the Valley Conference teams.

The meet was a preview of the cross country season, and for Ram Coach Bob Fries it served a very important function.

The fourth place finish indicated how much the Rams will have to improve on their times in order to defeat the various Valley Conference teams in the coming dual meets.

The meet on Modesto's three mile course gave evidence that it will be a four-way race for the conference championship.

The team to beat appears to be American River Junior College. In their first place finish in Modesto, ARJC had five men finish in the top 11 positions.

Steve Garcia, captain of the Ram harriers, was the only FCC runner to finish in the top 11. The veteran Garcia placed eighth in the time of 16:31.

Other Rams finishing in the top 25 positions were John Garcia, 14th, in 16:47; Larry Stocks, 15th, in 16:49; Alton Durst, 19th, in 16:52; and Ben Meniola, 24th, in 16:59.

The other opponents that will be tough to beat in dual meet competition are College of the Sequoias and Sacramento City College. COS placed two men in the top 11 while Sacramento placed three.

After analyzing the results of the Modesto meet, Fries is faced with the problem of whether or not his runners can work hard enough to close the gap that now exists.

The Ram harriers must improve their times an average of 14 seconds per man to beat Sacramento, 16 seconds per man against COS, and 20 seconds per man against the strong ARJC team.

Fries stated, "The Rams have been averaging about six to seven miles training per day, but those easy days are over now!"

WRA Starts Fall Sports

Attention all women! The Women's Recreation Association announces its first sports activity for this year, volleyball.

The first meeting was conducted Monday at 3 PM. The group will meet every Monday and Wednesday at 3 PM.

Any women interested may consult Mrs. Shirley Stilwell, physical education instructor.

Anthony Catania & Augusto Altamura
Invites All FCC Students
and Faculty Members to

House Of Caffe Espresso

Home of the best
Italian Coffee, Russian and
American Coffee.

Also featuring milk shakes,
sandwiches and other imported
goods at lowest prices.

4239 E. Fountain Wy. at Cedar
Ph. 222-7374

Members of the FCC water polo team move in for a score against the Fresno State College Junior Varsity.

Polo Team Eyes Conference Play

League play will open tomorrow afternoon for Fresno City College's water polo team when they are hosted by American River Junior College and Sacramento Junior City College.

Although the Rams' record dropped to 2-4 with last week's 14-3 loss to the City College of San Mateo, Coach Gene

Stephens hopes that game experience will strengthen the poloists' league performance.

"This year's water polo schedule is the heaviest in the history of the school," the coach said. "We needed such a schedule to help compensate for the team's lack of game competition."

Stephens presently has the league pegged as follows: league champs, American River; second place, Sacramento CC; third, Delta; fourth, Modesto; and Fifth, FCC or College of the Sequoias.

"Maybe we can improve the Rams' standing in this projected situation," Stephens said. "So far we have taken on some of the state's roughest competition. If the team takes advantage of such experience, it will help in league contests."

No changes are anticipated for tomorrow's line-up.

Hoop, Mat Workouts Set

The Fresno City College basketball and wrestling teams will officially start practice Oct. 11 and Nov. 1 respectively for the 1965-66 season, said Coaches John Toomasian and Hans Wiedenhofer.

Toomasian, Ram basketball coach, said the team has been practicing unofficially the past three weeks in the gym. So far, 21 men have turned out.

Wiedenhofer, Ram wrestling coach, said that wrestling doesn't officially start until after the football season ends. However, he said, there are now about 30 boys working out unofficially.

SLACKS SLACKS SLACKS SLACKS SLACKS

SLACKS SLACKS SLACKS SLACKS SLACKS

AUTHENTIC TAPERS!

Tapered trim, but not too slim from the top of their belt loops on down to neat shallow cuffs, in authentic Ivy detailing. Be a sharp-man-on-campus. Make your selection from our latest fabrics and great collegiate colors!

Tapers.

Garoutte's

"The Store with the College Look"

Just 1 Block from FSC Located in the College Square Shopping Center next to Giant Food King

4559 N. CEDAR

229-0764

SLACKS SLACKS SLACKS SLACKS SLACKS

Shakey's

PIZZA PARLOR & Ye Old Public House

"17 Varieties of Pizza to Choose From"

Live Music
(Friday and Saturday)

ORDERS TO GO

1266 Abby 233-0501

DICK'S LAUNDROMAT

Wash 20c Dry 10c
Wash 10c Wed. & Thurs.

Large Loads 25c, 30c, 50c
(incl. Rugs, Spreads, Blankets)
"Hair Dryers 10c & 25c"

1123 E. Belmont
Bet. Van Ness & San Pablo

COLLEGIATE BARBER SHOP

Hairstyling & Razor Cutting

2005 Van Ness Blvd.

227-9719