

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XVII

FRESNO, CALIFORNIA, THURSDAY, SEPTEMBER 20, 1962

NUMBER 1

Ramburger Roundup Success

Hagobian Heads New Rampage Staff

Sophomore Dennis Hagobian will be the fall semester editor-in-chief of The Rampage.

Hagobian, feature writer for the paper last year, will succeed Marlene Remy at the helm.

He will be assisted this semester by Richard Salals, managing editor; Tom Walls, feature editor; Don Foster, news editor, and Ron Delpit, sports editor.

Other appointments for this year's staff are Ann Ehrenburg, assignment editor; Johnny Maranian, advertising manager; Don Petrucelli, business manager; and Climittee Johnson, exchange editor. Nan Channell will serve as assistant business manager and Percy Brown will be the exchange editor.

Jim Scott and Richard Frey, veteran Rampage photographers, will be assisted this year by freshman Tom Clark.

Reporters on the staff this year include Jackie Tarr, Inez Marta, Sharon Welser, and Fred Hicnbothom.

Charles Wright, Bill Hord, Carol Machado and Mitchel Bower will also handle reporting assignments for The Rampage.

Advisor Phil Smith said that secretaries Susan Hoover and Edith Vaughn will help with the clerical duties in the publication office.

Polio Vaccine To Be Given Sunday

The second in the series of Sabin Oral Vaccine will be given in the Fresno City College social hall Sunday from 11 AM to 7 PM.

Type III vaccine was originally scheduled for use, but the Fresno County Medical Society decided Monday to use Type II instead. The Type III became suspect last week when four cases of polio broke out in Canada after it was administered there.

Dr. Luther Terry, the United States surgeon general, has oked Types I and II for general immunization, but has withheld recommendation of Type III pending further investigation.

Dr. John Conrad, the chairman of the Sabin vaccination program in the county, said that the Type III will probably be given in December.

Publication Dates

The Rampage publication dates for the fall semester are Sept. 20, 27; Oct. 4, 11, 18, 25; Nov. 1, 8, 29; Dec. 6, 13, 20; Jan. 10, 17.

OVER 1200 STUDENTS attend FCC's fifth annual Ramburger Roundup to make it a tremendous success. (Frey Photo)

But, Who Ate All The Pork & Beans?

FCC's fifth Ramburger Roundup was a success according to Paul Star, dean of men, except that they ran out of pork & beans.

Many of the students were turned away from the beans line because of the diminished supply on hand.

Star stated that there were over 1,200 students attending the roundup, which was far above last year's attendance.

The faculty enjoyed the festivities and also the opportunity to meet the new students, the dean of men stated.

Star then went on to say the dance was very successful but crowded.

Miss Doris Deakins, dean of women, said that this year's roundup was the best in the five year history of the affair.

Miss Deakins said, "I would like to take this opportunity to thank both faculty and students for the success."

19 New Instructors Raise FCC Faculty To All Time High

Nineteen new faculty members have been added to the faculty of Fresno City College, according to Dr. Paul Nielsen, vice president.

Dr. Nielsen said the new instructors increase the number of full-time faculty members to an all-time high of 134, an increase of eight from last year.

Eleven of them are already in the Fresno City school system—Miss Elizabeth Balakian, who will teach English; Kenneth C. Clark, psychology; Donald W. Kloppenburg, physical education; Paul D. Cookingham, physical education; M. Fred Green, engineering; Thomas A. Marshall, psychology; Mrs. Margaret McBride, the college nurse; Mrs. Dorothy Naman, biological science; Andrew F. Rowe, mathematics; Mrs. Shirley Stilwell, physical education, and Elroy H. Robinson, biology and zoology.

New PE Instructor

Franciscus Kools, a physical education instructor, is an exchange teacher from the Netherlands during the current school year while Hans Wiedenhofer of the City College faculty is teaching in that country.

The other new instructors are Albert A. Andersen, a Canadian citizen from the Oakbay Senior High School in Victoria, British Columbia, who has also taught in the Brentwood College in Victoria, chemistry and mathematics; Eileen J. Coltrell from the San

Francisco City College, English; Miss Elinor N. House, public health nurse who recently received a master of science degree in nursing from the University of California at L. A., nursing education and Miss Darlene Neuman, business division.

Taught This Summer

Kent R. Meyer from South High School of Sheboygan, Wisc., who also taught in the 1962 summer session of Minnesota's Mankato State Teachers' College, business education; Mrs. Carole W. Phillips, a 1962 graduate of Fresno State College, home economics; and Mrs. Nain T. Young, a nurse

of Fresno's Valley Children's Hospital, nursing education.

Miss Neuman comes to the city college from the faculty of Indiana's Ball State Teachers College. She also has done student personnel work for Ohio's Bowling Green State University. Robinson, who lives in Clovis, has been with the Fresno City schools since 1958. He has been teaching in the Ernie Pyle Elementary School. He also taught for an Illinois high school from 1955 to 1958.

The two who have been on leave include Mrs. June Pool, a vocational nursing instructor who was on maternity leave. Phillip D. Smith, a journalism instructor and public information officer, taught in Italy for the past year as a Fulbright teaching fellow.

Smokers Beware

An order of the Fresno City Fire Marshal makes it necessary to post no smoking signs in many enclosed areas of the school.

Dean Paul Starr started, "We have asked students not to throw cigarette butts indiscriminately, and to use the receptacles provided."

These containers are located in all parts of the campus.

The areas in which smoking is prohibited are all class rooms and closed areas, which are the halls of the Administration Building, McLane Hall, the library, and the T&I buildings.

Battle Begins For Offices

Aspirants for freshman and sophomore class offices should pick up petitions in A-108 and return them to that room by next Tuesday, according to Kathy Murphy, commissioner of elections.

A nominations assembly will be held Thursday and the election will be October 1. Candidates will meet Tuesday at 4 PM in B-7.

CALENDAR OF THE WEEK

- Sept. 20
InterClub Council at noon in B-7.
Campus Christian Fellowship at noon in B-6 (open to all students).
- Sept. 21
Phi Beta Lambda, business club meeting at noon in A-221 (open to all students).
- Sept. 22
Football at San Jose City College
- Sept. 25
Fine Arts Club meeting at 12:15 in A-128 (open to all students).
Student Council meeting at noon in B-6 (non-members encouraged to attend).
- Sept. 26
Delta Psi Omega pledge meeting at 7:30 PM in A-154. (For Drama students).
Student California Teachers Association meeting at noon. (Room to be announced in next week's bulletin. (Open to all education majors).
Rally Club meeting from 11:30 AM to 12:30PM in the rally shack. (Open to all students).
Circle 'K' Club meeting at noon in committee room of student center. (For FCC men).
- Sept. 27
Associated Women Students meeting in A-128. (All women students are automatically members and invited to attend.)
Football Rally at noon in social hall.

Published weekly by the journalism students of the Fresno City College, 1101 University, Fresno, California. Composed by the Central California Typographic Service.

Dennis Hagobian
Editor-in-Chief

Richard Salais.....Managing Editor
Thomas Walls.....Feature Editor
Ron Delpit.....Sports Editor

Business Manager.....Don Petrucelli
Advertising Manager.....Johnny Maranian
News Editor.....Don Foster
Secretaries.....Edith Mae Vaughn, Susan Hoover

Photographers.....Jim Scott, Richard Frey, Tom Clark
Assignment Editor.....Ann Ehrenburg
Circulation Manager.....Percy Brown
Asst. Business Manager.....Nan Channel
Exchange Editor.....Chimitee Johnson

Bus Schedule Is Announced

The Fresno City College bus schedules have been posted for the 1962-63 school year. According to Paul Starr, dean of men, the school will operate free transportation services including three buses and two station wagons for the out-of-town students.

One bus leaves from the Chowchilla Police Department at 6:30 AM, stops at the Califa overpass at 6:45 AM, Berenda at 7 AM and makes its final stop at Highway City at 7:30 AM.

At 6:40 AM, another bus leaves from Mary's Cafe in Madera, stopping at Kerman High School at 7:05 AM, Kerman City Park at 7:15 AM, and at 7:30 AM at Central Union High School.

The last bus originates at Sanger, making its first stop at 11th and N Streets at 6:45 AM, then at Fowler High School at 7 AM, the Malaga General Store at 7:15 AM and finally stops at Chestnut Avenue and Tulare Street in Fresno at 7:30 AM.

One of the station wagons will leave Bass Lake at 6:45 AM and stops at the Highway 40 intersection at 7 AM, Oakhurst at 7:10 AM, and Coarsegold at 7:20 AM. The other station wagon will begin at North Fork at 6:30 AM and will use the O'Neal Cut-Off, arriving at Highway 40 at 7 AM.

All vehicles will unload near the student center on Weldon Avenue. They will pick up students for the return trips on the drive strip near the shop buildings on University Avenue.

FRANS KOOLS, exchange teacher from Holland, adds a touch of the international to the barbecue crew at the annual Ramburger Roundup. Jim Scott Photo.

Buzzing Around

A Little Diplomacy

By TOM WALLS

This year as in the past, there are a number of foreign exchange students and teachers on campus. They have, in fact, been here every year for the past decade. It is for this reason that we all tend to take them somewhat for granted.

We would do well to put ourselves in their place. They have not been sent here by their government, they have asked to come here. Many of them are thousands of miles from their homes, not knowing anyone, and only having a faint idea of what life in America is like. For as long as they can recall, America to them has been a mysterious land far across the sea where the landscape is imprinted with modern skyscrapers, freeways, and swimming pools. They envision America as the land of freedom. A glorious and beautiful country, rich with all the material things which men dream of.

Will they return to their homeland with a far different story to tell? The impressions that they take home with them and relate to their friends and relatives play a large part in determining the status of the American image.

In an era where our image is rather uncertain, to say the least, we can ill afford to contribute to the defamation of our character. It is imperative, therefore, that we should each go a little out of our way to make their stay here as pleasant as possible. Even a friendly smile or greeting will make them feel welcome, and we can all pat ourselves on the back for doing our part to improve relations in a troubled, confused world.

NEW PEP GIRLS chosen last week are, back row, left to right: Ruth Ruggerie, Sue Rowden and Vickie Barsamian. Front row: Janet Hyberg, Sharon Hunnicut, and Sandra Rose.

New Cheerleaders, Pep Girls Chosen

By INEZ MARTA

FCC's new 1962-63 cheerleaders and pep girls were chosen last Thursday afternoon when scheduled tryouts were held in the gymnasium before a panel of selected judges.

Heading the list is 21 year old cheerleader Inman Perkins, a body and fender major, who is returning as a sophomore at FCC. Assisting him in the cheering section will be freshmen Darrell Rogers and Cheryl Walker, and Janet Clemans, a 20 year old P.E. major, who is also returning to her second year at FCC.

Sharon Hunnicut, a sophomore, will take over as head pep girl this year. The 19-year-old P.E. major is returning for her second year at FCC. Other pep girls are Sue Row-

den, a 19 year old business major who graduated from Mt. San Antonio in Los Angeles; Janet Hyberg, an 18 year old freshman who was a Warriorette at FHS, and is majoring in psychology; Sandra Rose, an 18 year old education major who was formerly a pep girl at FHS; Vicki Barsamian, an 18 year old freshman who is also an education major and a graduate of FHS, and 19 year old sophomore Ruth Ruggerie, a home economics major who is attending her second year at FCC.

Also chosen as this year's alternates are Kathryn Thomas, a 20 year old sophomore who is majoring in business, and Jeanne Vincent, a freshman formerly of

"What a Way to Go"

"Women find me irresistible... In my A-1 Rapier slacks. Don't get me wrong—I like it. But how much can one man take. Please wear your A-1 Rapier slacks as much as possible and let me get some rest."

A-1 Rapier slacks
\$4.98 to \$6.98

At your favorite campus shop

American Generosity Impresses Hollander

"We are overwhelmed by the generosity and helpfulness that the Americans have shown us. We are very grateful."

These are the words of smiling Frans Kools, a foreign exchange teacher who is in this country with over two hundred other European instructors. Kools, a popular physical education instructor in his native Holland, is at FCC this year to replace athletic director Hans Wiedenhoefler, who is teaching in Holland.

Met Wiedenhoefler

Kools landed in New York on the same ship that Wiedenhoefler was to sail on. The two met just two days before the ship departed.

"When I met Mr. Wiedenhoefler, he said that he was glad to see me because he has so many questions to ask me. I told him that I, too, had many questions to ask, so the weekend was spent asking many questions, but not getting too many answers," Kools said.

Talked to JFK

Kools shows a twinkle of pride in his eye when he tells about meeting President Kennedy in Washington.

"They held a wonderful reception for us in the Rose Garden of the White House," Kools said. "The president came out and made a short speech from the steps, and then he came down to talk with us. He patted our chil-

dren on the head and told us that he was sure we would enjoy living in Fresno, and we certainly have," the cheerful Hollander said.

Kools and his wife live in a Dutch type home just a short distance from the college. With them are their children—two daughters and a stocky four year old boy.

Weather 'Unpredictable'

When asked about the weather in California, the husky soccer enthusiast answered: "It seems very warm here, but they tell me it will be much colder in a few months. The weather in Holland is not as bad as many people believe," he said. "It is a little unpredictable, though," he admitted.

Kools is the first to admit that he is not a master of the English language. He finds encouragement, however, in the attitude of his listeners.

"When I make a humorous mistake, the students always laugh with me, never at me. Americans are very understanding," he said.

Kools will teach body building and group games classes this year as well as serving as coach of the water polo team.

"We play some water polo in Holland," he said, "but soccer is the favorite sport. They tell me that football is similar to soccer, so I am anxious to see the season opener."

No Wooden Shoes

He laughed when asked about Hollanders wearing wooden shoes.

"If a man were to walk down the street wearing wooden shoes in Holland, I think he would attract more attention than if he were to do the same thing here," he laughed.

Kools looks ahead with enthusiasm to his stay in Fresno and to teaching at FCC.

"With people as nice as we have met already, we are sure that our stay here will be one of the highlights of our lives. Those at home are anxious to hear of our experiences and we are very anxious to tell them about the U.S.," said Kools.

BACK-TO-SCHOOL SPECIAL

Reg. 98¢ value

WITH LIVE line

FILLER PAPER

With every 69c pack of Live-line filler paper you can get a top hit record for only 25c (details in package).

PLUS FREE IN EVERY PACKAGE: 30,000-word loose leaf dictionary.

MANAGEMENT AND STAFF FCC BOOKSTORE

PATRONIZE OUR ADVERTISERS

FOR SALE

16 foot Javlyn outboard ski hull with mark 78 including trailer. Excellent condition. Must sell, owner moving. \$1550. For information call Fred Faieta at BA 9-5267 or Fresno City College ext. 3.

Survival Of The Fittest

White, Council Change Rulings On Bermudas

By ANN EHRENBURG

Bermudas are not acceptable in Fresno City College classrooms, yet they are permissible for campus wear.

This paradox is a result of two rulings; one by the student council, the other by the President's cabinet.

Last year the student council decided that bermudas are okay on campus and in classrooms with permission of the teacher.

However, several months later, members of the administration in President White's cabinet stated that bermudas shall not be worn to classes. They receive their authority for this decision from the state code for junior colleges.

The situation came to light at Tuesday's student council meeting when sophomore Gwendolyn Davis appeared before the council and expressed confusion over the situation. Adhering to the student council decision that okayed bermudas, she wore them to school Tuesday.

However she was stopped in the hall by a division dean who instructed her not to wear them on campus, she said.

She requested an explanation of the total situation stating,

"Some faculty members think you can wear bermudas on campus but not to class, some think they are all right any time, some think they are not acceptable at all. Students are in the dark also."

It was at that time that Miss Doris Deakins, student council advisor, explained to the members that their decision of last year was overruled by the one passed by the President's cabinet.

In practical terms, it is possible to wear bermudas with the permission of the teacher, as some classes such as art, crafts, and first aid require an informal attire. However the main change is that due to the president's ruling, teachers are requested not to let the students wear them to class.

Dances Top Fall Program

The guest appearance of the R. G. Davis Mime Dance Troupe and the annual Christmas Formal in the Rainbow Ballroom highlight a fall semester of campus activities.

Here is a list of scheduled events to mark down on your social calendar for the first semester:

Oct. 18, Homecoming Assembly at noon in the auditorium.

Oct. 20, Homecoming Game followed by dance in the Social Hall.

Nov. 20, Assembly. R. G. Davis Mime Troupe at noon, in the auditorium.

Dec. 11, Nominations Assembly at noon in the auditorium.

Dec. 7, Christmas Formal. Rainbow Ballroom at 8 PM.

FCC SELECTS PEP GIRLS, CHEERLEADERS FOR FALL

(Continued from Page 2)

Madera High who is taking a general course.

All cheerleaders and pep girls were judged on such things as skill, talent, poise, and spirit. They were introduced to the students for the first time last Friday night at the annual Ramburger Roundup.

President's Corner

By FRED F. FAIETA
ASB President

This year's Ramburger Roundup was its traditional success. If you missed it, you missed a good time. But at City College there are many good times to come: sports, homecoming, dances, celebrity performances, forums, and club activities . . . something for everyone, something for you.

Your F.C.C. handbook is your guide to a full year of participation — READ IT! All the clubs are briefly described in the handbook, and the meeting places are listed in the weekly bulletin.

Remember, extra curricular activities balance your academic studies and offer an outlet to develop and further your interests. And what better place to follow your interests than at your own college?

The opportunities that may arise for you here are many and worth investigation. So be an active participant. Your college IS what you make it.

May I remind you that the Rampage is our campus tidings and it brings you up on sports, styles, socials, satire and sins at FCC. Pick one up every Thursday at noon.

A new feature of the Rampage this year will be a Know Your New Officers (KYNO) Series in which the different student officers, representatives, or commissioners who are K-MAKING it will be introduced. Follow along so will know to whom you will complain, compliment, criticize or coerce.

By the way, the President's Piece will appear weekly.

REGISTRATION LINES — New fall students watching classes close and get cards pulled. This year's class is the biggest of Fresno City College's 52 year history.

(Frey Photo)

Enrollment Hits 52 Year Peak; More Expected

Fresno City College has the largest enrollment in its 52-year history. A total of 3,400 day students and 2,240 night students.

The total for the fall of 1961 was 3,132 and the spring of 1962 was 2,872.

The admissions office reports the college now has 5,640 students registered. But it expects more than 200 apprentices to enroll by the official fall semester enrollment is completed early in October.

The 5,640 total at the end of the first week compares with 5,376 at the same time a year ago.

The peak total last year was

5,213 including 2,872, day; and 2,361, night students.

The latest enrollment projection, made by the college administration last July, predicts the official enrollment this fall will be 5,763 students. This includes 3,436 full time and 2,327 part-time students.

This forecast will extend to

1970. It indicates by that year total enrollment will be 9,667, including 5,724 full-time and 3,943 part-time students.

Hindsight — How a mistake looks from the rear.

Mink: fur from money bearing males.

FRED FAIETA
ASB President

Club News

Group To Begin Fall Meetings

By DON FOSTER

The Newman Club, Fresno City College's Catholic group headed by newly elected President Ron Delpit, will hold its first meeting of the fall semester tonight from 8-9, in 124 of the Administration building.

Delpit reported that the sign-ups were heavy at the Ramburger Roundup Friday and urges new members and students interested in joining the club to come to the meeting.

Meetings will be bi-monthly

with panel discussions, debates, out of town speakers and refreshments. The conversation and business will be on the topic of electing an Inter-Club Council representative, welcoming new members and outlining coming events.

Officers besides Delpit (all were elected last spring) are Bob Grieco, vice president; Pam Spann, secretary; Randy McCarthy, treasurer.

Sponsors are Francis J. Svlich, and John R. McCarthy. The Chaplain is the Rev. Sergio Negro.

The caucus in later gatherings will go over such things as their annual box dinner sale and bingo game to raise money for missionary work; and plans for making a homecoming float for the homecoming ceremonies. The Newman Club float took first place honors last year on which queen candidate Joan Mastro received the runnerup award.

The organization hopes to have four dances and is interested in starting its own bowling league.

**HARRIS
CAMPUS
HAUNTS**

or the campus-conscious chap who prefers to discourse with his favorite co-ed, whether it be on the steps of the student union, in class, or over an extended cup of coffee—"Harris" offers a new innovation in a washable worsted slack, designed to baffle the billfold with a year guarantee, no less—comparel

Available in shadings of olive, black and grey. For the sophisticated slim look, try the "Back Room"

See Them at . . .

**THE
BACK ROOM**

Ralph Cross
men's wear

716 E. OLIVE

Rams-Jaguars Gird For Grid Kickoff

Opener Saturday At McLane

By BILL HORD

Fresno City College head football coach Clare Slaughter sends nineteen veterans into the season's inaugural Saturday night when the Rams host San Jose City College at McLane Stadium.

The San Jose Jaguars will oppose Fresno for the first time in four years and the Rams won't be taking them lightly. Slaughter revealed he'll stick with the T-formation and variations against the Jags, who "have always been rough" according to the FCC coach.

Slaughter reserved pre-game comment regarding the potency of his 1961-62 grid prospects with a "let's wait and see" attitude.

The Ram mentor, beginning his fourth year at the helm of the FCC grid program, said the Rams should be strong through the first units, but "It's a new year and you never know until the first game. We'll know Saturday night."

'Strictly Probable'

The starting eleven, labeled as "strictly probable" is bolstered by nine lettermen, eight of which return from last year's squad that posted a 7-3 record.

The ninth is quarterback Chuck Caldera, a starting field general of two years ago, who was ineligible last year.

Caldera, a native of Sanger, is the smallest man among the starters at 5-5 and 161 pounds.

Joining Caldera in the probable backfield are three other veterans, Woody Knott at fullback, and halfbacks Paul Richards and Artie Cox.

The four vets conjugate an average weight of 178 pounds in the backfield, with Knott tipping the scales at 207.

Slaughter and assistant coaches Darryl Rogers and Don Kloppenburg sport an average weight of

195 pounds in their starting offensive line with left tackle Jack Wernick the heftiest at 215.

Wernick and center Bill Sharp, a Fresno High grad, are the only

newcomers among FCC's possible starters. Familiar faces on the list are ends, Jerry Gaynor and Walt Yarbrough, guards, Ralph Salazar and Ed Kerby, plus right tackle, Ray Jackson.

Double Duty

Salazar, Jackson, Kerby, and Cox will double on the defensive squad with four other lettermen and three newcomers. The new hopefuls making their bid on the defensive line-up are Bill Fortenberry, a graduate of McLane High School; Larry Gardner, Washington Union; and Dave Rulz, Sanger.

Lettermen on the probable defensive line-up are: Mary Caprellian, Joe Faria, James Lane and Al Storm.

On San Jose's side of the fence, the pre-season air is of an optimistic odor. The Jags, who were touchdown starved last year, exploded for eight touchdowns in their first big scrimmage of the year.

The Jags' head coach Harley Dow bases his offensive strategy on the passing of quarterback Lou Danker and the inside bulldozing of 195 pound fullback Phil Monk.

Possible standouts in the line for San Jose are guards Jim Aanya and Ralph Francis, along with tackles John Cali and Dennis Freeman.

Game time is 8:00 p.m.

PATRONIZE OUR ADVERTISERS

PROBABLE STARTERS — Coach Clare Slaughter gives final instructions to his starting backfield. L to R, Slaughter, Art Cox, Woodie Knott, Chuck Caldera, and Paul Richards.

Ron's Roundup

By RON DELPIT, Sports Editor

Caldera On Spot?

This Saturday night will mark not only the opening of a new grid season but also the beginning of a new era in the colorful history of Fresno City College athletics.

The season's grid lidlifter with the San Jose Cougars marks the first game of the '62-63 slate. A year which will see the realization of the newly formed Valley Conference.

A lot of big things are on tap for FCC the world of sports this year. It is rumored that the winner of the Valley Conference will be eligible to play in the junior Rose Bowl. This would come about only after a playoff with the winner of the Metropolitan Conference.

Teams in the Valley Conference include COS, Modesto, Stockton, Sacramento CC, American River and FCC. As a pre-season prognostication it looks like the team to beat in our conference will be our arch-rivals, the COS Giants.

This week's opener should prove to be a tough test for Coach Slaughter and the Ram eleven as the Cougars are one of the top seeded clubs in their loop.

Lack Bench Strength

As is often the case the Slaughtermen will undoubtedly field the better ball club but as is the case in most sports, college or otherwise, it's the bench strength that makes the difference.

Nine lettermen are returning from last year's bridesmaid squad and they will be boosted by baseball letterman Chuck Caldera. Caldera, will occupy the signal calling slot after sitting out a year of competitive collegiate football.

Pressure On Chuck

The pressure will undoubtedly be on the diminutive QB not only from his lack of experience but because his understudy, Al Storm is nursing an injury and will be out of action indefinitely.

Storm's injury leaves Freshman Wayne Beiderwell as the only other available QB. Beiderwell, at 5'6, 146 is a midget by college gridiron standards but he has the potential to be one of the best.

Provided the Rams stay away from key injuries to first-stringers the local eleven should whip the Jaguars through a combination of speed and a stout defensive line.

As has often been stated "A good defense is your best offense." With this in mind, Ram hopes for the Jaguar tilt are high and school spirit is at a peak.

School Spirit

In the past, the words school spirit have been used loosely and have, more or less, carried little weight or been entirely disregarded. School spirit is what you make it.

Many students are ashamed of the fact that they are attending FCC, others are spineless and imitate friends who take pride in belittling the college. In these instances an old and oft quoted axiom applies, "If you can't say something nice, don't say anything at all."

We have proven in the past that we have school spirit. Such projects as Care Day, the Clap-a-Thon and Frosh-Soph day have given evidence to this. Spirit is a frame of mind. It takes a certain amount of intessnal fortitude to stick up for your school and to be a part of it's activities, but it's worthwhile and it's fun.

It goes without saying that you don't have to be a sport to act like one, if you know what I mean. Our phenomenal record in competitive sports throughout last year lends weight to the fact that we have spirit when it counts. We are starting a new year and now's the time to get the ball rolling.

What I'm trying to say is, when the cheerleaders get up to lead a yell at the football game Let's Hear Ya. See you at the game.

Kmake
K134RADIO

IRVING GRANZ presents

AMERICA'S NO. 1
RECORDING STARS

AN EVENING WITH
the
Kingston
TRIO

THE
MARTIN DENNY GROUP
"A TASTE OF HONEY"

Plus extra added attraction
Introducing KMAK's
Champion Marathon
Drummer
Frank Terry

Memorial Auditorium
Thurs., Sept. 27 — 8:30 p.m.

Tickets on sale now
Hockett Cowan Box Office
Prices \$4.00 - \$3.50 - \$2.50

THANKS

for your

patience and courtesy

during our crowded

busy opening days.

Our best wishes

to you for a

successful and rewarding

school year ahead.

Manager and Staff
Your FCC Bookstore