

SUPPORT
RAM
FOOTBALL

FRESNO CITY COLLEGE RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

PROMOTE
SCHOOL
SPIRIT

VOL. XI

FRESNO, CALIFORNIA, THURSDAY, OCTOBER 9, 1958

NO. 3

HER MAJESTY REIGNS — Sylvia Gagle, Homecoming queen at FCC, reigned over her court at the Homecoming game last Saturday night. Sharon Law, left; and Carol Lee, on the right of Miss Gagle, were two of her four attendants.

Registration Total Sets New Records

Nearly every high school and community in the central San Joaquin Valley is represented in the record fall semester enrollment of the Fresno City College.

President Stuart M. White reported the student body numbers more than 4,000 for the first time in the college's history. The total is 4,155 including 2,283 day students and 1,872 night students.

The day and night totals also are both new records, and day total is the first in any semester that has exceeded the 2,000 mark.

Arthur L. Selland, the Fresno mayor, while speaking to an FCC homecoming luncheon Friday in the student center, predicted the college will eventually have 10,000 students.

White told a homecoming assembly Friday that the enrollment has increased more than 1,000 per cent since 1948, when FCC was established as a separate institution from the Fresno State College. The total in 1948 was 358.

Last spring the college had 3,646 students, including 1,946 day students and 1,700 in night classes.

White Will Advise New Education Plan

President Stuart M. White will be in Sacramento Monday to attend a meeting of a new statewide advisory group to assist the state department of education develop a plan to make appropriate use of new federal assistance for technical education in the state.

Congress enacted the National Defense Education Act of 1958 which allocates about \$170,000 to California for technical education. The meeting will set up a plan for the use of the funds for the state board of education to approve.

JOSEPH KING
... Arranges conference

Council Adopts \$19,800 Budget

A new fall budget has been adopted by the student council at Fresno City College of \$19,800.

In the 1957-58 school year the fall semester budget was \$16,385 and the spring semester budget was \$16,353.32.

The current budget includes undistributed reserve, \$1,000; Homecoming Week, \$750; assemblies, \$280; baseball, \$300; basketball, \$1,100; football, \$5,000; track, \$750; guest fund, \$100; oral arts, \$450; publicity, \$150; rally, \$900; Rampage, \$2,500; social affairs, \$945; student welfare, \$125; yearbook, \$1,200; tennis, \$50; golf, \$100; wrestling, \$400; swimming, \$100; cross country, \$400; insurance, \$1,000; transportation, \$500; Associated Men Students, \$500; and Associated Women Students \$500.

Scholarships were omitted from the budget this semester and will be added in the spring, announced Al Cunningham, student body president.

Conference To Be Held At Fresno CC

Approximately 200 student leaders from nine different schools will meet at Fresno City College Oct. 18 to participate in the Central California Junior College Student Government Association's annual fall conference.

Representatives from FCC, Coalinga College, Porterville College, Taft Junior College, Allan Hancock College, Bakersfield College, Reedley College, College of Sequoias, and San Luis Obispo Junior College will then discuss their common problems and exchange ideas during various workshop meetings.

Joseph King, his conference leadership class, and the student council are arranging and carrying out conference plans. The student chairmen for the different committees are Merle Sons and Albert Cunningham, reception; Cunningham, registration; Gary Pyle, the two general assemblies; Pyle, workshops; Richard Dillon and Cunningham, lunch; and Dillon, social hour.

Wallace D. Henderson, California State Assemblyman from the 32nd District and an instructor in the Fresno State College, will speak to the students

Taft Rooters' Bus Leaves Saturday for Ball Game

A rooters' bus is scheduled to go to Taft Saturday night for the game between the FCC Rams and Taft College. Yesterday was the deadline for signing up in Ad-118.

The bus will leave the University Ave. campus at 3 PM Saturday and return right after the game.

Pep girls, cheer leaders, rally committee members and others planning to go were to have signed up by the deadline.

Stuart White Speaks To Students In Annual Homecoming Assembly

President Stuart M. White of Fresno City College spoke to the homecoming assembly Friday morning in the FCC auditorium.

He said that the college has had more than a 1,000 per cent increase in enrollment since its re-establishment as a separate institution from the Fresno State College in 1948.

Gagle Is Named Queen; Law, Lee Are Runnerups

"The second annual homecoming queen contest and football game was a big success," said Al Cunningham, president of the student body, at a student council meeting.

The purpose of homecoming is for the benefit of the alumni of Fresno City College.

A homecoming queen was selected through a competition in which each club participated. One queen nominee from each club was voted on by the entire student body through which one was elected to reign over the homecoming football game.

This year Sylvia Gagle was elected to be the queen. Her attendants were Carol Lee, Barbara White, Sharon Law, and Octavia Reid. She was crowned at the Coronation Ball Friday night.

Mayor Arthur L. Selland welcomed the FCC alumni to the homecoming game held in the Ratcliffe Stadium Saturday night.

The Veterans Club was in charge of all the Homecoming activities. Carmen Eanni, homecoming chairman, stated that the events of the past week had been a big success.

White said more and more students are turning to junior colleges to meet their educational needs, but he commented some critics think junior college entrance requirements are too low.

"I take issue with that attitude," White said. "I think every high school graduate should have the opportunity to demonstrate his ability beyond high school. If he doesn't choose to demonstrate this ability, then he will have to suffer the consequences."

Henry (Duke) Potere, Jr., the student body president of 1950, congratulated the students and faculty on their new title of Fresno City College. He said the alumni are proud of the new name and want the students to know it.

Other speakers on the program were Lester Chan, the College of Sequoias student body president, and the two composers of the FCC alma mater, Dr. Lucille Williams, a retired instructor, and Noel Frodsham, a history instructor.

FCC Coach Hans Wiedenhofer introduced his assistant coaches,

Carmen Eanni, the homecoming chairman, introduced the 12 homecoming queen candidates. Other participants in the assembly were the FCC and COS yell leaders and pep girls, the FCC pep band and choir. Albert Cunningham, the student body president, was master of ceremonies.

FCC College Administrators Attend Conference At Coalinga College

Three Fresno City College Administrators attended the annual fall administrators' conference of the Central California Junior College Association in the Coalinga College Tuesday.

They were John S. Hansen, the administrative dean; Archie Bradshaw, the dean of students, and Robert H. Kelly, the dean of the evening division.

Hansen presented a special committee report studying the financing of activities of the association and of the Central California Junior College Student Government Association.

Other reports were made by Jerry Girdner, the association's secretary and treasurer and director of counseling of the College of the Sequoias; Dr. Ivan Crookshanks, the president of COS; Stephen Epler, the president of the Reedley College, and Orlin Shires, the association's president and director of the Porterville College.

Nine junior colleges are members of the association. They include FCC, COS, Coalinga, Porterville, Reedley, Bakersfield, Taft, San Luis Obispo, and Allan Hancock of Santa Maria.

CLUB NEWS IS SOUGHT

The Rampage appreciates the clubs' appointing commissioners of publication from each club. Information must be in Tuesday at 2 PM.

"These clubs are urged to get their information in early," stated Richard Bruun, news editor.

Hours Listed For Opening

The Fresno City College cafeteria is open from 7:30 AM to 4 PM and again from 6 to 10 PM. The bookstore is open from 8 AM to 4 PM and again from 6 to 10 PM.

CALENDAR OF THE WEEK

Oct. 9
12 PM — Forensics Club, Ad-113
Oct. 10
12 PM — T and I, S-22
12:20 PM — Talent Club, Aud.
Oct. 11
8 PM — FCC vs. Taft, Taft
Oct. 14
12 PM — Student Council, SC-229
Oct. 15
7:30 PM — Alpha Gamma Sigma, initiation, student lounge
Oct. 16
1 PM — Forensics Club AD-113

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

EDITORGARY BECKER
 BUSINESS MANAGER.....ALICE ALVAREZ
 ASSISTANT EDITOR.....IRENE BRIETIGAM
 MANAGING EDITOR.....SUSAN CYR

Speak The Speech I Pray You ..

If the language used by some at FCC lately is indicative of this institution's level of education, then it might as well close its doors. But it is doubtful that the fault lies within the college. Since the minority rather than the majority indulge in it, it is only a few that are at fault.

Of course, some might hold torrid language up as a sign of manliness, virility and character. But in truth, it is infantile, weak and objectionable.

The inane and nonsensical use of some profanity is a good indication of a person's character. Such words, which need not be innumeraed here, tend to indicate the level at which some minds have ceased to mature. It seems that their college vocabulary is limited to a few four letter — one syllable words. These words are called upon to express every conversational topic employed, and these are usually on the same level as the words.

With no regard or respect for others' more delicate tastes these people persist in punctuating their sentences with words that hold no meaning. This language, besides holding no meaning, implies a lack of thought and tact, and gives full vent to the ignorance which is usually frustrated in the classroom. Perhaps these few would be shocked to know there are some who are offended by their language.

Unfortunately, the few who go around with their foot in their mouth reflect upon the college as a whole.

—Ruggeri

School Spirit Here Needs A Boost

There seems to be a lack of school spirit on the campus. Although the spirit has improved from last year, there is still some room for improvement.

It seems to me that most college students have the absurd idea that school spirit is strictly for high school students. They seem to think that since they are out of high school they no longer have to think about school spirit.

It is my opinion that anyone who belongs to any organization, whether it be business, church or school, should be loyal and proud that he or she is a part of such a group.

The solution to the problem of school spirit rests squarely on the shoulders of the student. Only the student can give the school spirit.

BUS SERVICE IS EXTENDED

The Fresno City College is operating bus transportation service for students from the Chowchilla, Madera, Kerman, Central, Sanger, Fowler and Washington Union high school areas during the 1958-59 school year.

The buses arrive at the FCC campus at 7:45 AM and discharge students in front of the administration building. The buses leave the campus at 4:15 PM each day on the return trip.

Paul Starr, the dean of men, announced that transportation is also being provided for students who live in the Bass Lake and Oakhurst areas. A station wagon will make daily round trips between Bass Lake and the college, arriving at the University Ave. campus at 8:25 AM.

If any questions on transportation arise, contact Mr. Starr in Ad 128.

\$50 Awarded By Club

Tamara Koerner, a Fresno City College secretarial major, was selected to receive the North Fresno Kiwanis Club's \$50 scholarship award.

Miss Koerner was chosen from many applicants from the Roosevelt, Fresno and Bullard High Schools.

The presentation of the award was made by Jewels McGee, president of the NFK.

Naval Recruiter Will Visit Here

The naval air recruiter is visiting the campus today from 10 AM to 3 PM to talk with students about how they can qualify for one of the Navy's two aviation programs.

Interested students will find the Navy team in the student center foyer, where arrangements have been made for tables and chairs.

A brief summary of the two programs are the aviation officer candidate program is open to the college graduate with a baccalaureate degree. He must be between 19 and 26 years of age and meet the physical and mental requirements, and be motivated to fly. After four months of basic courses he will receive a commission as a naval officer and draw full pay and allowance while completing flight training. He may be married.

The naval aviation cadet program is open to men with two years of college, at least 60 semester hours. He must be between 18 and 25 years of age, unmarried, meet the physical and mental requirements, and have a desire to fly.

The mental and physical examinations are held at the Oakland Naval Air Station daily. However, as a matter of convenience, the examinations can be given on the campus.

He's a foreign exchange student!

Pastor Makes Fatigue Study

A study on muscular fatigue by Dr. Paul J. Pastor, a Fresno City College instructor in physical and health education, was presented recently to the 36th annual meeting in Philadelphia of the American Congress of Physical Medicine and Rehabilitation.

Based on a dissertation he wrote at the University of Oregon, Dr. Pastor's study is entitled "Threshold Muscular Fatigue Level and Strength Decrement Recovery of Elbow Flexor Muscles Resulting from Varying Degrees of Muscular Work."

The paper was read in a general scientific session of the meeting by Dr. W. C. Fleming, the assistant chief of physical medicine and rehabilitation service, Veterans Administration Hospital, Richmond, Virginia.

"The purposes of this study," the summary states, "was to determine the threshold muscular fatigue level from elbow flexion ergographic exercise under optimum work output conditions and the rate of strength recovery following various amounts of fatiguing exercise of the elbow flexor muscles. Fourteen situations were studied, ranging from strength testing only through exhaustive ergographic exercise.

"The strength decrements 30 seconds after exercise were not statistically significant until the ergographic situation of nine repetitions was reached, so this amount of exercise was considered the threshold level."

AFROTC Will Start For FCC

Starting out the year with a first in nationwide junior college ranks, FCC begins the primary phases of an AFROTC program. The show will be on the Fresno State College campus, with 24 student-airmen from here attending.

Lt. Col. Robert Hogg, the commander of the Fresno State College AFROTC unit, has announced the agreement between the Fresno City Board of Education and the college administration will permit FCC students to enroll concurrently at FSC to take the first two years of the reserve officer training.

The potential of junior college students as Air Force officers spurred the initial movement of the new program. And as it stands now, FCC students are on equal footing with regular FSC students.

New Counseling And Guidance Center Open

The Fresno City College has opened a new counseling center in the administration building of the University Ave. campus.

Archie Bradshaw, the dean of students, said the purpose is eventually to coordinate all guidance and counseling in one location rather than have them divided among the college's three divisions.

The center has individual offices for Bradshaw and the counselors in which students may confer with them privately. It also has a testing room, and a waiting room for Mrs. Joseph Kelly, the receptionist.

Two counselors will stay in their former locations. They are Gervase Eckenrod, the FCC placement officer, whose office is in the business division annex on Weldon Ave. and Gerald Fries, whose office is in Bungalow 3 on the O Street Campus.

Students with special problems in the business and technical divisions are counseled by the deans of those divisions, Mrs. Ethel McCormack and Robert Hansler. Vocational nursing students are counseled by the instructors in that area.

Bradshaw is in charge of all counseling and guidance. J. Philmore Collins, the dean of the general education division, assists with counseling for students in his division.

Exchange Notes

Girls Are The Best Eskimos

Girls make better Eskimos than men, announced the Western Reserve University Reserve Tribune.

Why? They can get along with less clothing reports the newspaper. Tribune editors weighed the winter clothing of one cool coed and one male students — everything from "unmentionables" to cuff links — and learned the girls wore 8 pounds, 12 ounces of clothing; the boys, 15 pounds, 3 ounces—almost double.

Santa Rosa Junior College
FOR WOMEN ONLY: The Oak Leaf reports the college has 942 men enrolled compared to 621 women.

Modesto Junior College
 The Pirate Log reports that due to new traffic regulations parking on the lawn has become obsolete this year.

Greek Groups Announce Eligible Lists

Archie Bradshaw, dean of students at Fresno City College, announced that 39 students are now qualified for membership in Alpha Gamma Sigma, the California junior college scholastic honorary society.

He also announced that 28 students have qualified for membership in Phi Theta Kappa, the national junior college scholastic honorary group. Many of them are on the Alpha Gamma Sigma eligibility list.

Qualifications for Phi Theta Kappa are that a student must have a B average and have an overall average of B for all his college work.

To join Alpha Gamma Sigma, the student must have carried 12 units with a B average; however, he must have earned at least 42 grade points with no grade lower than C on his college record. Grade points are computed on the basis of four for each unit of A, three for each unit of B, two for each unit of C, and one for each unit of D.

Students qualifying for both groups are Louis Arredondo, Noritta May Boggs, Louise Bray, Mitzi Doi, Douglas Eudaly, Elsie Friesen, Barbara Hochderffer, Diane Keller, Douglas Knight, Evelyn Lovelace, Kenneth McCullough, Donald McMurchy, Shirley Patterson, Richard Pisor, John Redhorse, Joy Rogers, Phyllis Siebert, Dean Tolbert, Jacqueline Simmons, Carolyn Steffen, Judith Unruh, Charles Vanderford, James Woodman, Georgia Yokota, Constance Amodeo, Bevedeen Breeding, Frances I. Goodwin and Oneille B. Niemeyer.

Students qualifying for Alpha Gamma Sigma only are Elaine Caffee, Russell Foote, Donna Lee Garcia, Edward Henderson, John Krikorian, Rodney Middleworth, Joseph Ortiz, Peter Papanou, Glynda Voornveld, William Wallace, Harold Yick, Elaine Cantrell, Ruth Hakobian, Linda Hastings and Aida Markarian.

Fine Arts Club Will Put Out Student List

The Fine Arts club is working on a student directory to be made available to the students of FCC.

This directory will include the names of all the students and faculty members attending FCC, their addresses, telephone numbers, offices, and their majors.

Veloyce Rowe, Chairman of the club, said, "This year's directory will be much better. It will have a hard manila cover and will be printed instead of mimeographed."

Now the members are in the process of gathering names.

Miss Rowe believes that the directory will be on sale no later than the middle of next month. The price is 50 cents.

Fresno City College RAMPAGE

News EditorRichard Bruun
 Copy EditorMabelle Bell
 Feature EditorDave Ruggeri
 Sports EditorRussell Foote
 Club News Editor, ICC
 Rep.Karen McDougald
 Asst. Bus. Mgrs.Howard Regler,
 Joyce Missakian
 Advertising Mgr.Ronald Sterling
 Circulation Mgr.Donald Oberg
 ExchangesChristine Harrison
 Secretaries: Joan Pappin, Geraldine
 Alexander, Doris Maxwell, Mary
 Ann Steelman, Jaquetta Johnson,
 Bernardine Beatty, W. Neil Radley
 PhotographersKenneth Ruth,
 William Smalridge
 CartoonistJohn Bezyreff
 Reporters: Linda Eubanks, Joe Romero,
 Andrew Federico, Alfonso Balanon,
 David Hanna, Monte Horner,
 Marilyn Kelley, Glenn Marshall,
 Diane Nixon, Gwen Pounds,
 Jesus Salinas, John Turner,
 Connor Sutton, Mike Minyard,
 AdviserP. D. Smith

CLUB NEWS

Business Club Wins Trophy

PHI BETA LAMBDA

Phi Beta Lambda, Fresno City College's business organization, was presented with the Veterans Club perpetual trophy at the Coronation Ball held Friday night in the FCC student center. The award was presented to John Alexander, vice president of the club.

The gold trophy was given for the outstanding presentation of the candidate for the homecoming queen by a campus organization. The sponsor of the club is Mrs. Wilma B. Weston.

VETERANS CLUB

The election of officers was the main order of business conducted at the noon meeting of the Veterans Club Monday in Ad-113.

Those who were elected are Carmen Eanni, president; Bill Long, vice president; Howard Regier, secretary; Ronald Dunn, treasurer; Jim Burrus, social chairman; and Dick Bratcher, sergeant of arms. Appointed to the executive board are Charles (Chuck) Titus, Bob Muth and Ronald Price.

This organization is open to any veteran who received an honorable discharge from the service. The sponsor of the club is Clare L. Slaughter.

FORENSICS CLUB

At the first meeting of the newly organized Forensics Club last Thursday in Ad-113 an election of officers was held. David Ruggeri was elected president and Tom Vohah, vice president.

"Anyone who is interested in public speaking is urged to come to the next meeting of the club which will be every Thursday of the month at the time designated in the bulletin," stated Ruggeri.

The first tournament that the members will take part in will be Nov. 14 on the Fresno State College campus. The speeches will consist of persuasive, extemporaneous, and debate. Franz Weinschenk is the sponsor of the club.

PHI THETA KAPPA

A discussion of who is eligible to receive an invitation to become a member of the scholastic fraternity, Phi Theta Kappa, was conducted at a noon meeting in Ad-117 Monday. Those who will be suggested for invitation must have a 3.0 grade average in fifteen units with the exception of P.E.

The officers who were elected last semester are as follows: Bill Tuck, president; Glynda Voorneveld, vice president; Betty Amaral, secretary; Joyce Martel, treasurer; and Darrel Rowland, publicity chairman. The sponsors of the club are Robert J. Shaver and Mrs. Louise Hazelton and Mrs. Dorothy Bliss.

CCF

"Anyone who is interested in joining Campus Christian Fellowship is asked to come to the next meeting of the club which will be Tuesday noon in Ad-113," stated Gene Williams, president of the club.

At the meeting held Tuesday, the members heard Cleatus Clark speak on the subject of "Witnessing." The officers of the club are Gene Willems, president; Marty Stevenson, vice president; Sylvia Allred, treasurer; Bonnie Montgomery, secretary; Barbara Hochderffer; inter club council; Joan Fennel, music chairman; Joy Rogers, welcoming chairman; and Lladona Miller, publicity chairman. Dr. Lee Roy Just is the sponsor of the club.

Homecoming Events Are Big Success

Fresno City College's homecoming was brought to a climax last Saturday night by ceremonies presented during halftime of the FCC-COS football game.

Mayor Arthur Selland, FCC President Stuart M. White, and Louis Ingraham, an alumnus of FCC, welcomed the alumni and encouraged them to continue their support of FCC.

The homecoming queen, Sylvia Gagle, paraded around the football field, and then was escorted to her throne overlooking the FCC rooting section by Al Cunningham, student body president. Also present were her attendants, Sharon Law, Carol Lee, Octavia Reid, and Barbara White.

Tennis Tourney Begins First Play

The Fresno City College intramural tennis tournament yesterday began its first round of play on the FCC tennis courts. Eight men and 10 coeds who are interested in varsity tennis this year are entered.

The tournament is under the direction of Miss Margaret Tyler, the FCC tennis coach.

The entries are Janice Potere, Amie Yamaguchi, Rebecca Arnbriester, Barbara Campbell, Karen Cowan, Julie Daily, Margaret Christensen, Joan Campopiano.

Jim Blackwell, George Ouellette, Kimihiro Siraga, Serge Morales, Jack Garrett, Dave Hall, George Kennedy, John Pittz, Orville Bolt, and Dave Kelz.

Brown Chosen As Freshmen Prexy

Percy Brown, an Edison High School graduate now studying radio and television at Fresno City College, is the newly elected president of the freshman class.

Duties of the vice-president will be undertaken by a marketing major from San Joaquin Memorial High School, Richard Cavanaugh.

A business student at FCC, also a graduate of San Joaquin Memorial, is Sylvia Gagle, the new secretary of the class.

Treasurer Joe Nascimento is learning welding. He is from Madera and attended the Madera Union High School.

Feudin' Daze Are Popular At College

At Mt. San Antonio College, in Walnut, Calif. recently the student body held their second annual slave sale. The event was called "Feudin' Daze."

Freshmen girls and boys were auctioned off to the highest bidder and, upon sale, became the property of the purchaser throughout the remaining daze.

Attention Baptist Students

You are invited to a Reception and Open House
Next Sunday, October 12
5:00 P.M.—Church Parlor

FIRST BAPTIST CHURCH
East Lansing Way at Glenn
(North of Shields Just West of Blackstone)

Mayor Speaks At FCC Dinner

Fresno's Mayor Arthur L. Selland, spoke at the alumni-faculty luncheon held in the committee room of the student union building. He stated that he had tremendous pride that he was the first graduate of Fresno City College.

The mayor received an honorary degree last June when FCC had its first commencement since its name was changed from Fresno Junior College, and he was the first to get his diploma.

He said that he was a member of the Fresno City Board of Education in 1948 when the college was first re-established as a separate institution from Fresno State College. He said that the board thought that 50 to 100 students would attend a junior college if it were to be established.

Enrollment Jumps

He reported that 350 enrolled the first year and now we have over 4,000, which is already within 300 or 400 more than was anticipated by 1964.

"Whatever we say in the field of education in the way of growth we always underestimate," Selland declared.

Thomas Jefferson and Benjamin Franklin did the same thing in regard to the growth of the United States. Franklin thought that it would take 25 generations to populate the United States and Jefferson was very dubious about populating the territory acquired in the Louisiana Purchase.

Mayor Predicts

The mayor predicted the city college will have 10,000 students and that many buildings and houses will be removed in the area surrounding the campus. FCC, he said, is going to be a much greater school, although it is a great school now.

He also said that Fresno is a great and beautiful city. He hears so many people outside of Fresno say how friendly and nice the people of Fresno are.

He read the official proclamation that he issued, making the week, "Homecoming Week" and presented it to Al Cunningham, the student body president and master of ceremonies of the dinner.

Other speakers at the luncheon were Carl Allen Grace, a student body president last year; FCC President Stuart M. White; and Lester Chan, College of Sequoias student body president.

Also attending the luncheon were Vernon Silva, the COS dean of men; retired faculty members, and alumni.

MAJORETTES THRILL—The Fresno City College majorettes performed magnificently along with the College of Sequoia's thrillers at the Homecoming game. They are, left to right, LaVera Graves, Gary Sexton, Lucille Tamura, Allen Kennedy, and Lola Sherry.

Three Democratic Nominees Speak At Political Meeting

By DAVID RUGGERI

Paul Stein, the moderator of the Fresno City College Young Democrats Club, introduced three of the Democratic nominees who spoke at a reception in Ad-124 Sept. 30.

The speakers were Congressman B. F. Sisk (D), Bert DeLotto (D) and Charles B. Garrigus (D), assemblyman candidates for election.

The Congressman said that it was indeed a thrilling experience to "have an opportunity to hear the finest minds on the scientific subject." He said that this agency was a "challenge from natural curiosity, also a challenge to our very lives because our lives depend on our getting there first."

Sisk touched briefly on the aspect of education in the field of science. It was Admiral Rickover's critical opinion, he said, that we fail from kindergarten through the universities in the scientific field.

DeLotto spoke on the role of government in every day life. He made the statement that "if we are

going to have a better world, it's going to have to be done by the people, not the geniuses, not the rich, for those who govern us are just as human as we are.

"We all too often expect miracles. We don't know all the answers; our success is the ability to absorb the troubles of the people in the terms of problems and interpret them in governmental functions."

Garrigus launched an attack on the wineries and complained about the unfair treatment the raisin farmers are getting after the damage to their crops.

Highest Quality
18c
Lowest Price

McDonald's

HAMBURGERS
BLACKSTONE & SHIELDS

INSIST ON THIS LABEL

Campus Leaders Have 'Flipped' For Flaps!

FLAP-POCKET TAPERS®

California slacks by

Check your BMOC's... They're wearing the new flap-pocket TAPERS, trim styled for casual comfort, longer wear and neat looks on and off campus. Now available in a variety of fabrics and colors.

26 to 38, 4.95 to 6.95
Junior TAPERS 4 to 18
3.98 to 4.50

at your Favorite Campus Store

FCC Rams Win Homecoming Game

COS Bows 26-6 In League Opener

By MONTE HORNE

Slashing runners and a stalwart line proved too much for the College of Sequoias Giants as the Fresno City College Rams racked up a 26 to 6 victory in the Central California Junior College Athletic Association opener for both teams. The game, played before a crowd of 6,000 fans in Ratcliffe Stadium, Saturday, Oct. 4 marked

the end of homecoming week.

The staunch Ram forward wall kept the Giants bottled up all evening, while they opened huge holes for Vestee Jackson and Willie Turner to scamper through. Adolph Bush, Joe Paris and Gene Bamberg exploded for some fine running, while Dennis Houx and Dick Van Galder kept the Giants' defense loose with pin-point passing.

With only 1:20 gone in the first quarter, Fresno was off to a 6-0 lead, thanks to the hard charging Ram line and the alertness of fullback Joe Paris. COS quarterback Bernie Boren rolled out to his right, was completely covered by the Ram line and tried to lateral to a trailer back, but the ball was intercepted in mid-air by Paris who went 54 yards for the score.

Rams Score Again

The Rams started another drive from the 50 yard stripe late in the first quarter. Turner ground out most of the yardage to the nine and Ken Bishop took it over for the score on the first play of the second quarter. The conversion try was not good.

A COS fumble on their 35 gave the Rams another scoring opportunity. Bush hit for 24 yards in three tries and Turner got 10 to put the ball on the one. From there, Van Galder sneaked it in for 6 points. A Van Galder to Jim Birus pass was good for the two point conversion and the Rams had a 20-0 halftime lead.

Big Don Oberg took a pass from Van Galder and churned out 32 yards in the Rams last TD drive. Joe Paris contributed 24 yards to the drive, thanks to Mac Meacham. Meacham put a block on the safety man for COS on the 20 yard marker to spring Paris loose.

Lone COS Tally

COS only had to go one yard for their score as a 15 yard penalty gave them the ball at that point. Giant standout Jack Aker took it over from there to make the score 26 to 6.

Walt Miller, Pete Mehas, Bill Pritchard, Meacham, Chet Rooters and Oberg were the standout linemen for the Rams.

CCJCA RESULTS

Taft	28	Hancock	18
Porterville	26	Coalinga	24
Fresno	26	COS	6
Reedley	Bye

JOE PARIS — FCC halfback picks up yardage as he sweeps around the left side of the COS defense at Ratcliffe Stadium Saturday night. Other identifiable Rams are Walt Miller, 90; Den Houx, 50; and Vestee Jackson, 75. FCC won 26-6.

Foot Notes

By RUSS FOOTE
SPORTS EDITOR

Everybody loves to watch a football game. Well, that is most everybody does. And even those who say they don't like football games are just killjoys. You know, the type who won't swallow a goldfish just because everybody else is swallowing goldfish.

Perhaps, even though you're the most avid football fan, you aren't enjoying that Saturday afternoon at the stadium as you could if you knew a little more about how to enjoy going to the old football game.

Here are a few pointers I've learned from numerous Saturday afternoons in the 90's at the good old Harvard-Yale games.

To begin with, get out to the stadium plenty early. Then you'll find out what plays the teams are going to use from their warmups, you'll find lots of available pre-game information, but mainly you'll find a seat.

Everybody at the football game buys a program book so they'll know the players who make the exciting plays. But this is pretty silly since the public address announcer can tell you that Bronkowitz was the guy who blocked the kick with his face, before you can turn the program rightside up.

Concentrate on locating key positions before the game starts — such as the concession stand, and the men's or women's rest rooms as the case may be.

Learn slang terms connected with the sport. Here are few examples:

Keeper play: This is where the quarterback can't get rid of the ball and gets smeared for a 20 yard loss.

Triple reverse: Here's where the whole defensive line breaks through and all the offensive backs chicken out and start playing hot potato with the pigskin.

Defensive team: A team with absolutely no scoring punch.

Offensive team: A team with absolutely no defense.

Triple threat man: Can't run, pass or kick; botches up all three; a threat to his own team.

Huddle: A good place for Asiatic flu to spread.

When you're at the game watch the key people. Watch the quarterback, the referee, watch the two coaches, watch the guy behind you he may be a pickpocket.

Above all, if you don't know much about football, make sure you're actually watching the game. My cousin, Melvin, missed the entire first half of the last Rose Bowl Game for which he had \$30 seats. He watched a small riot in front of the hot dog stand under the impression that this was the football game.

Well, maybe there isn't much difference anyway.

PATRONIZE OUR ADVERTISERS

FCC-TAFT GAME NEXT

The Fresno City College Rams will travel to Taft Saturday night to take on the Taft Cougars in a Central California Junior College Athletic Association game.

Fresno and Taft both have perfect records in league play. The Rams defeated the College of Sequoias Giants 26-6, while the Cougars defeated Allan Hancock 28-18. Both games were played last Saturday night.

The Rams starting lineup:

Starting Lineup

Frank Eller	LE
Mac Meacham	LT
Bill Pritchard	LG
Pete Mehas	C
Chet Rooters	RG
Walt Miller	RT
Don Oberg	RE
Dick Van Galder	QB
Dick Lubic	LH
Vestee Jackson	RH
Joe Paris	FB

RAMS LOSE FIRST WATER POLO MEET

The Fresno City College water polo team was defeated, 17-8, at the hands of the Bakersfield College Renegades in the first game of the season for both of the teams Friday.

Coach Paul Pastor said that the team was satisfactory on offense but was weak on defense.

The score was 6 to 4 at the halftime rest period. The Renegades began to pull away in the third quarter of play, which Coach Pastor attributed to the Ram's lack of substitutes.

The starting positions were Chuck Polley, center forward; Ken Hatch, center back; Connor Sutton, left forward; Darrel Price, right forward; Jim Reifert, left guard; Chuck Hitchcock, right guard; Frank Franco, goalie, with Iver Hoffman, substituting.

Hatch scored three points, Sutton scored three and Price scored two.

The team will play a practice game with the Fresno State College water polo team tomorrow at 4 PM.

Paris, Jackson Give Rams Potent Offense

Vestee Jackson, one of the best all-around football players in Ram history, is the right halfback on Coach Hans Wiedenhoefer's eleven.

Jackson was chosen most valuable player at Edison High School and also last year at Fresno City College. He was on the Northern Yosemite league All Star Team during his junior and senior years at Edison. He played in the North-South All Star Game in Fresno and was picked the most valuable back.

Jackson was born in Pine Bluff, Arkansas on March 23, 1939. He is 5 feet 9 inches tall and weighs 180 pounds.

Joe Paris

Joe Paris, a hard running fullback is one of the reasons Fresno City College Rams is the pre-season choice to win the league championship.

Indicative of Joe's athletic ability is the fact he was chosen most valuable player in his senior year on his high school football team. He also received the athlete of the year award.

Joe is a very experienced player. He lettered three years in high school and last year on the Rams.

He was born on April 24, 1938 in Orange, New Jersey. He stands 5 feet 7 inches tall and weighs 180 pounds.

FCC HARRIERS OPEN SEASON

The FCC cross-country team will travel north tomorrow to meet the Modesto College Pirates in their first meet of the season.

This year the Ram squad, although lacking in quantity, has enough quality to give the Pirates a rough time of it tomorrow.

The team is composed of Paul Richardson, Buss Helm, Bill Tuck, Ken Benscooter, Jess McFerren, Jerry McPherson, Henry Hicks, and Hillard Streets.

Trophy Case To Be Seen By FCC's Student Body

On the second floor of the student center stands a lonely trophy case. This case contains the trophies of the different winnings that have happened from events that Fresno City College has participated in.

BEST HAIRCUT IN TOWN

OUR SPECIALTY

Flat-Tops Crew-Cuts
Butchs

Appointments Arranged

MICHAEL'S BARBER SHOP

1327 N. Fresno
Across from SJM

NOW is the TIME to ENJOY

THOSE DELICIOUS

READY TO SERVE

- ★ TACOS
- ★ ENCHILADAS
- ★ T.V. DINNERS

WE THINK THEY ARE THE BEST.

TACO TIENDA

2345 BLACKSTONE

BA 9-9712

(THEY'RS SO-o-o GOOD)

ATTENTION ALL WRITERS

GIANT PAPER MATE SPECIAL

\$1.69 TU-TONE PEN	ALL
.49 STANDARD REFILL	THREE
.39 SCHOOLMATE PEN	ONLY
\$2.57 VALUE	\$1.69

\$2.57 VALUE \$1.69

FCC BOOKSTORE