

ASSOCIATED STUDENTS

FRESNO, CALIFORNIA, THURSDAY, SEPTEMBER 27, 1962

61 Honor Students Attend FCC

High School Students Seek College Credit

Sixty high school seniors and one junior from high schools of the Fresno area are attending Fresno City College under the honors program.

Three of the students are attending a night course in psychology and of these three one is also attending a day course, according to FCC officials.

The honors program, carried on by several other junior colleges of California in addition to FCC, allows high school seniors to attend a junior college for credit which will be applied to their college transcript, and high school juniors to attend for high school credit.

Of the 61 students, 16 are from Bullard High, 22 are from Fresno High, seven are from Mc-Lane High, two each are claimed by both Edison and Fowler High and 12 are students of Roosevelt High.

Courses attended by honor students are general psychology, introduction to sociology, analytical geometry and calculus, principles of economics, beginning Russian, intermediate Russian, college algebra, cultural anthropology and human anatomy.

Students are recommended for this program by their principals and teachers. Most of them are carrying one three unit class with the exception of those enrolled in Russian, a four unit course.

The honors program is aided by a state law which allows one-third of its average daily at- former years. tendance to be high school stu-

In 1960, sixty seniors, three juniors and one sophomore were enrolled in the program. In 1961 there was a total of 80 students in the program attending FCC.

Student Insurance Still Available

Students' Accident and Sickness Medical Expense Plan Insurance is still available in the counseling center or the health center, according to Arch Bradshaw, dean of students.

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

The plan is available on three levels: full year, college year or semester. The deadline is 30 days from the opening of each se-

Eight of the 61 high school honor students look over the FCC campus. The girls are (L to R) Betty Joyce, Caroline

Liukkonen, Susan Malone, Lee Albright, Nancy Ayres, Betty McCarter, Kathy Chavies, June Lujano.

Student Body Budget Largest in FCC's History

A \$32,970 associated student body budget, the largest in FCC history, was approved by the student council Tuesday.

sale of student body cards, prof- last year by \$200. Assembly comits from the bookstore, cafeteria

Each of the student body activities such as social affairs, Ram Rampage, and assembly committee submitted a budget request to Jo Jackson, student body secretary, at a finance session last Thursday. The requests were submitted by student body commissioners or faculty advisers of the activities.

Miss Jackson then printed a tentative budget which was approved last Tuesday and will go into effect immediately.

The largest account this year is football, which will get \$6,155. Running second is the Rampage fun, which will receive \$3,500.

This provides transportation for all areas of the associated students such as competitive sports, rooter buses, debate and drama trips, band, choir and journalism.

Over one-fourth of the total budget goes to sports as follows: baseball, \$137; basketball, \$2,-461; cross country, \$465; tennis, \$175; water polo, \$655; wrestlfund, which will receive \$3,500.

Oral arts will receive over \$2,000. The breakdown is as

follows: band, \$800; choir, \$500; debate, \$650, drama, \$200.

Money available for assemblies The money comes from the and dances has increased over mittee will have \$500 this year; junior colleges to permit up to and coffee shop and funds from a jump of \$150; the social affairs fund has increased by \$50. The social affairs budget provides \$1.100 that can be used by any campus club or organization to

> Over \$1,500 will be spent on awards: \$1,330 for athletic awards, letters and a banquet; and \$300 for leadership awards. These are in the form of student body scholarships for returning students.

\$4,600 will go to campus publications. Potpourri, the school literary magazine, will get \$100; Ram, the yearbook, will receive \$1,000, and the Rampage will get \$3,500. The literary magazine and yearbook will receive larger sums later as their printing dates are during the second semester.

Associated Men Students will get \$625 and Associated Women Students will receive \$700.

\$910 has been set aside to cover costs of student government and leadership conferences and \$100 has been allotted for student activities secretarial help.

\$1500 for laundry and cleaning fees pays towel fees for all students. These cost 50 cents per student.

Dr. Nielsen Takes Presidency As White Surveys in Africa

White is in Kenya, Africa, on an educational survey, Dr. Paul Nielsen the vice president, is in charge of Fresno City College.

Kenya and seeing if a two year college can be set up. He also to a good start for the year." will see what arrangements must Dr. Nielsen was superintendent

The four man team of which White is a member is making the study for the Kenyan government and is sponsored by the Univerauspices of the United States president last year.

While President Stuart M. Agency for International Development. The study should be finished by mid-October.

"Students took a tremendous part in registration," stated Dr. President White is studying Nielsen, "and did many things the needs for higher education in that the faculty could not have gotten along without. We are off

be made to start such a school. of the former Scandinavian School District before he was appointed Fresno City School District educational services. He served in this position for one year then sity of California. It is under the was appointed City College vice

Weinschenk Releases 1963 Debate Schedule

ule for its fifth year of competi- interpretive speaking), FCC. tion was released recently by Franz Weinschenk, faculty ad-

The schedule is as follows:

Fall semester:

Oct. 20, Debate workship at Univ. of Pacific, Stockton.

Nov. 2-3, Fall NFCA tournament (debate, extemporaneous speaking), at Stanford Univ., Palo Alto.

Nov. 9-10, Modesto Invitational (debate, interpretive oratory), Modesto Junior College.

The FCC debate team's sched- pionships (debate, inter. oratory,

Spring Semester:

March 1-2, San Francisco invitational (all events, San Francisco State.

March 15-16, State JC tournaments (all events), Univ. of Calif., Santa Barbara.

April 3-6, Phi Rho Pi (National Forensics Fraternity) tournament, San Bernadino Valley Col-

May 3-4, Spring tournament (all events), Pasadena College.

May 11, CCJCA Spring tournament (for central Calif. JC's Dec. 14-15, Calif. team cham-only; all events), FCC.

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

Make A Fortune, But Watch Where It Goes!

Mrs. Helen Nelson, Governor consumers are being misled.

She emphasized the modern changes of today, economically and socially, have put a "treliving" and a "tremendous increase in money management problems as consumers."

Mrs. Nelson pointed out specifically that there is great evidence insofar as we could have a great deal more skill in crediting ourselves. For example, people probably spend more money on automobiles than homes or house

"An average family is expected to buy from 12 to 15 automobiles in an entire lifetime," Mrs. Nelson continued, "and therefore pay an exceedingly high amount of interest on a car moreso than they would on a home."

Spending More Important

According to Mrs. Nelson, how you spend your money is a far greater responsibility than earning a pay check. "We have to learn how to spend our pay checks since your earney money represents food, clothing and shelter."

Mrs. Nelson also stated an average person makes over onequarter of a million dollars between the ages of 20-65. She clearly mentioned that we need to know how to spend our money

Mrs. Nelson's pob as represen-Pat Brown's Consumers Council tative for the consumers office Adivsor, stated recently in a lec- is to advise the Governor's recture at Fresno City College that ommendations on all matters affecting consumers. She is also affiliated with the state legislature and investigates consumer problems and reports to the pubmendous shift in the method of lic, besides appearing before boards and commissions as an "official consumer lobby."

In conclusion, Mrs. Nelson said, "We are all going to have to do a great deal to train ourselves to spend our income."

CALENDAR OF THE WEEK

Today

Associated Women Students, at noon in B-7.

Phi Beta Lambda, at noon, in A-221.

Oct. 2

Student council at noon in B-6 Campus Christian Fellowship Oct. 3

Last day to file petitions for freshman and sophomore class

Nominations assembly at noon in the auditorium.

Delta Psi Omega pledge meeting at 7:30 P Min A-154. Rally Club, from 11:30 to 12:30 in the Rally Shack.

Oct. 4 Interclub Council at noon in A-128.

MEMBERS of the Kingston Trio, left to right; Bob Shane, Nick Reynolds, and John Stewart. The trio will appear tonight at 8:30 PM in the Memorial Auditorium.

Kingston Trio To Perform Tonight

ley was the big break for the followed an extended tour of the Kingston Trio, who will appear tonight at 8:30 PM in the Memorial Auditorium, along with the Martin Denny group.

For Tom Dooley, the victim of a necktie party, brought the Kingstons their first million record sale and the beginning of a meteoric success story. Two Salt Lake disc jockeys, playing the record and getting many requests to hear it again, were instrumental in setting the shock waves in motion.

nation's college campuses and the reputation of the Kingston Trio

Since that time, five of their albums have gone over the million mark in sales.

As a further sign of success, the members of the trio-Nick Reynolds, Bob Shane and John Stewart - have such lucrative sidelines as a music publishing firm, a restaurant complete with docking facilities for yachts, and a line of men's clothes.

RAMifications

By ANN EHRENBURG

Fresno City College can take the lead in promoting an awareness of world events on the campuses of Central California junior colleges, says Fred Faieta, student body president.

He feels that this can be accomplished by joining with other college and university students who take a keen interest in national and international affairs. These students are active in the 400 member colleges of the National Student Association.

The NSA is an alliance made up of and run by student government leaders on the various campuses. Faieta attended the National Student Congress of this organization this summer and has returned to Fresno City College with reports of the confer-

"One of the main purposes of the NSA is to act as a sounding board for the opinions of American students and to encourage them to take an interest in community, national and international affairs," he said.

Faieta wants the FCC associated students to join the NSA on a one year's trial basis. This will allow other Central California junior colleges to observe the merits of having the NSA on a campus on this type.

He said he will propose this plan at the California Junior College Student Government Association conference at Asilomar in November. He hopes that after the trial period, the entire California association will join the NSA as a bloc.

Students in Fresno City College will have an opportunity to vote on whether to join the National Student Association in November.

Fresno City College has already shown that it is a leader in this field by sending a delegate to the student congress this summer. FCC was the only Fresno institution to have a representative at the congress.

Faieta is the first delegate from a Central California junior college ever to attend the confab, which was held at the Ohio State University from August 13 to 30.

The National Student Association offers information, leadership training and personal assistance in activating awareness programs on member campuses. The organization hopes to stimulate discussion, debate and controversy on colleeg campuses about topics that affect college students.

"Education is an awareness of the world and involvement in the world. We cannot isolate ourselves on a college campus and expect to be educated persons," he said.

Government **TrainsWelders** On Campus

Twenty-four men are now being readied at FCC in the fields of welding, blueprint reading and machine skills as a part of the Federal Manpower Development Act, passed early this year.

The men are being trained in a 42 week program, at a cost to the federal government of \$32,-318. F. E. McCulley, of the Department of Employment, who is serving as regional co-ordinator for the program, said that the act was passed as part of the President's program to provide training for the nation's unemployed.

Robert Hansler, dean of the Technical and Industrial division, said the courses are being taught by Dean Larsen, Merle Suns and Shannon Smith.

MRS. JO NELL NIXON poses with some of the souvenirs she (Tom Clark Photo) collected on her recent four of Japan.

Raw Solmon and Seaweed, Ugh!

Adventurous Nixon Comments on Japan

By RICHARD SALAIS

Persuaded by her former Japanese students and willing to sacrifice a few of her belongings, jovial Mrs. Jo Nell Nixon, an FCC English instructor, has recently arrived on the local scene with plenty to talk about after an adventurous journey to Japan the past summer.

Mrs. Nixon, who spent more than seven weeks abroad, originally got the idea from her Japanese students who urged her upon making the trip. However, in order to finance the journey she courageously (due to the modern world of today) sold her late model automobile. This in itself, besides the other paraphernalias, supplied the financial backing to Japan.

"I suddenly got the idea and sold my car to collect enough money for my trip," commented Mrs. Nixon in a joking fashion.

Flies Luxuriously

Flying in four diferent jet airliners, Mrs. Nixon covered the Seattle World's Fair, Anchorage, Alaska and Honolulu, Hawaii besides visiting the vast areas of Japan. While in Japan, Mrs. Nixon toured through the well-known cities of Tokyo, Hara, Kyoto, Kamakura and many others.

"Of all the cities in Japan I think Kyoto impressed me the most," Mrs. Nixon continued.

In Kyoto, a city noted as a cultural center, she met an unusual Japanese friend who loaned her a guide and a late model Chrysler (air-conditioned) to help her tour the city. In the cities of Kamakura, Nara and Kokedera the great Buddhist statues, consisting of bronze, mercury, coal and lined with pure gold and towering as high as 53 feet impressed her tremendously.

"The Buddhist statues, dating back as far as the year 749, was an appalling view."

"The famous moss gardens in Kokedera was an interesting place to see also," Nixon sighed.

Takes Sumi Lessons

In Tokyo, the land of over 11 million people, Mrs. Nixon engaged in the fine arts. A student in the O'Hara Institute, she spent two months studying the art of Sumi painting. Sumi painting lesson consist of applying ink and water on rice paper.

"I enjoyed the lessons once a week and admired my teacher-th well-respected Yoshio Horiuchi."

Incidentally, Sumi painting at the O'Hara Institute allows only students of Japanese descent, however, Mrs. Nixon was granted tutoring under a special school for foreigners.

The food in Japan was rather an exotic experience for Mrs. Nixo who admits it made her unpleasant at times, moreover, special prepraed dishes which included raw salmon, sprinkled with boiled ric and seaweed made it even worse.

Gion Festival Exciting

Besides visiting the famed Mt. Fuji, Mrs. Nixon was thrilled t witness the oldest festival (dating back to the year 869) in the world

located in Gion, Japan. "The colorful floats, lanterns and costumes at the Gion Festiv will always remember.'

All in all, the pleasurable jaunt to Japan will always bring back memories for Mrs. Nixon who, for some unexplicable reason, plans to tour the world in the near future. First, she must buy another car!

FOR SALE

1940 Ford Coupe with 56 Olds engine all chromed. Chromed wheels, Tuck-N-Roll, R & H New paint, floor box, 4-11 Rear-end New rubber. Best offer. For Information call FOR SALE

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

Fall Commissioners

Student body government has been in full operation since before school started, with the student council helping at registration.

Commissioners appointed for the fall semester are Douglas the library of course!

Yavanian, athletics; Ann Ehrenburg, publications; Leslie Guenzel, scholarships; Luella Wilde, Anderson, and Philip Ginsberg, social affairs: Carolyn Poindexter, student welfare; Kathy Murphy, elections; and Gayle Edmondson, assemblies.

Also new this semester is Eleanor Bock, secretary. The commissioner of oral arts is yet to be appointed.

Officers elected last spring are Fred Faieta, president; Fred Martin, vice president; Jo Beth Jackson, treasurer; Richard Anderson, Mitchell Bower, Randy McCarthy, Richard Fagundes, Kathy Haas, Margaret Persh, Jo

Want Ad?

During the past week not One petition for the available sophomore offices has been requested. This means that there is a good possibility we will have no sophomore representation in the fall semester.

The freshman slate, on the other hand, is near completion. Are the freshmen going to dominate the class scene? What is the matter with our SOPHO-MORES?

you are to exercise your right to vote.

and serve in a fiduciary capacity.

FOR SALE

56 Olds 2 door Hardtop. Immaculate.

Delux Radio and Heater, Hydro, Tinted

Glass etc. Priced to sell. Call BA

FOR BETTER SCHOOL GRADES

RENT A

available offices for freshmen and sophomores.

RAM REGIME

class ventures.

Furth

7-0611 evenings.

Fred Faieta ASB President

Faieta: Elections,

Voting Important

By FRED F. FAIETA

One of the most important events of this semester is now upon

us. It is the opportunity you have to enhance student citizenship and

student government. It is an event that can make or break us as a

college community. I am referring to the class elections, at which

The related article on this page will give you an idea of the

These offices are an important factor in the realization of our

If you know someone who you think would make good officer

If you do not consider yourself capable, at least respect the vying

material, approach him (or her) and discuss it. And what about

you? No previous experience is necessary, only a desire to work

candidates by listening to them, voting for your choice and above

all, by SUPPORTING them with your presence and participation in

Remember, next semester and, more so next year, your ASB

president and his council will be elected from the returning stu-

dents. If their experience includes a class office they shall have

been well trained and ready for the responsibility. So choose well

phy, Commissioner of Elections, Miss Doris Deakins, or little 'ole me!

aims. Therefore, the correct choice must be made. It is your respon-

Anne Terry, Diane Benbrook, Jim representatives at large; also Janice Jackson, AWS president. The position of AWS president is yet to be filled.

Student council meetings are held at noon Tuesdays in Bungalow eight. Faieta stated that the meetings are open to all interested students.

Government Bosses Pick Tenth Anniversary Shows Gains in People, Books

By INEZ MARTA

More students than ever before? You bet! And you know where they're going? To

According to Mr. McCarthy, head librarian, there have been more students visiting FCC's library this year, than any other year since its founding in 1952, when it started with a total collection of 2,000 books.

Now on its tenth anniversary, the library contains some 13,948 termine the number of students pected the attendance would keep books and hard bound magazines. Every year even more books are added to the collection, such as the 2,476 which were obtained last year.

Yearly polls have been, and are, being taken regularly to de-

visiting the library. During the right on growing with the school. school year of 1960-61, the number was counted at 185,676, and a population census is taken in during the year of 1961-62 approximately 204,003 students attended.

Mr. Carthy stated that he ex-

In case you're wondering how a library, an answer is forthcoming. A count is taken of every student in the library on the half hour of a class hour. This is the method used that brings in the most accurate count.

The library, which is located on University Avenue across from the school, is open from 8 AM to 5 PM, Monday through Friday, and from 6:30 PM to 9:20 PM on Monday, through Thursday.

Also provided in the library, besides books and magazines, are private listening stations and tape recorders which are provided by the school for use by students.

Some of the personnel working in the library are Mrs. Cahn, assistant in charge of reference; Mr. Wolfenden, assistant in charge of circulation and reserve room; Mrs. Pate, audio visual; and Miss Garcia, in charge of ordering books. Some 20 students enrolled in the library science class also help to keep FCC's library running efficiently.

Club News

FCC Groups Starting Elections

Phi Beta Lambda

Phi Beta Lambda, Fresno City College's club for business students, held its first meeting last Friday, the 21st in A-221.

The nominations of officers were opened during the meeting and will be left open for the meeting to be held today at noon.

At last Friday's meeting, Kathy Klepper, a sophomore, was nominated for the office of president; Judy Scott and Janice Mello were nominated for 1st vicepresident; Carmen Rodriguez, 2nd vice president; Kathy Gutierrez, Jackie Martinez, Marlene Okada

and Judy Scott, secretary; Carol homecoming queen candidate to Schaeffer and Alnita Schmidt, treasurer; Alice Rivas, reporter; Gishla Henderson, historian.

There are no nominees for the office of parliamentarian, but the voted and elected Carol Klepper for the office of ICC representative. Those nominated at the meeting to be held today will be announced at a later date.

The purpose of Phi Beta Lambda is to develop business leadership; to strengthen confidence of young people in themselves and in their work; to help young people in choosing a business occupation; to develop character; to train for useful citizenship; to foster patriotism; and to encourage and practice thrift.

According to Mrs. Mary Miller, sponsor of the club, "Not only does Phi Beta Lambda provide assistance and confidence to those students interested in the business field, but it is also a very active club in social activities.' Mr. Wohlgemuth will act as cosponsor of the club.

Circle K

DeWayne Zinkin and Albert Weitz will report to Circle K at a meeting tomorrow noon in the conference room of the student center. They will report on the seventh annual Circle K regional convention held in San Diego, Aug. 28-30, 1962, which they attended.

Circle K was organized last semester and is starting its first full year at City College. The returning officers are Fred Faieta. vice president, and Zinkin, secretary. Remaining officers will be elected at the next meeting.

The Circle K is a service organization sponsored by the Kiwanis Club, and ahs so far this year helped with the City College registration and on Sabin Oral Sunday, last Sunday. Other service projects will be carried out during the year.

'Prospective new members," stated Kenneth Wood, club sponsor at FCC, "are welcome to attend and learn more about Circle

Students

Associated Women Students will hold their first meeting today at noon in B-6. The purpose of the meeting is to announce the year's program of activities.

Election of officers will be held at next week's meeting. Janice Jackson is presently serving as AWS president.

According to Miss Doris Deakins, dean of women and sponsor of the club, "The first activity of the year is an installation Commissioner of elections dinner for all officers and for all women who wish to attend."

Adds Miss Deakins, "We hope soon be on the lookout for a

represent our club.'

The other traditional activities that will be planned by AWS this year are the Fall Tea, the Christmas Formal, the Spring Formal, the Spring Style Show and the Spring Tea.

Mrs. Dee Roshong will assist Miss Deakins as co-sponsor of the

International Club

FCC's International Club has elected its new officers for the 1962-63 school year.

Anne-Marie Bernheim was chosen president; Helen Telik, secretary; Pad Fasang, ICC; Dorothy Feldman, publicity chair-

The offices of vice president and treasurer will be filled at the

club's next meeting on Sept. 27. The sponsors for this year are Miss Coltrell, and Mr. Reynolds, head sponsor.

The club, whose membership is gradually increasing, is for American as well as foreign students.

ASB Evaluating Frosh Event, FCC Roundup

The student council set up committees to evaluate both the Ramburger roundup and the freshmen class assembly and to see what improvements can be made in the running of these events.

The committees will assemble reports from the students who worked on the projects, from the faculty members who sponsored or helped with the events, and from any interested student

The Ramburger roundup committee is headed by Janice Jackson. Members are Anne Marie Bernwheim, Jo Anne Terry, Mitchell Bower, and Carolyn Poindexter. Members of the Freshmen assembly committee are Fred Martin, Fred Faieta, Kathy Murphy, and Linda Riggin.

The committees have asked if anyone with an idea on how to improve these events to contact one of the committee members.

Advisor Returns From Italy

After spending a year teaching at the University of Trieste in Italy, Phillip Smith has returned to FCC as the journalism instruc-

Replacing Smith while on a year sabbatical leave from FCC was Ivan Jones. Jones not only supervised the Rampage but filled in for Smith as journalism instructor, and public information

When asked to compare Italian students and American students Smith stated:

"The Italian students are very immature and irresponsible as far as schooling is concerned! when a student doesn't want to go to school he doesn't go.

"I had a ball while I was in Italy, and hope to return again sometime in the near future," Smith concluded.

Persons interested in realm of flight meeting on Tuesday evenings from 7:30 to 9:00 at the Scout Hut on Santa Ana St. off Palm Ave. Your interest will be held by an Air Force instructor; in the theory of flight and as your pilot in the air.

FOR SALE

'57 Volkswagen \$850

For Information see Fred Faieta or BA 9-5267

class sponsor. Rental Applies to Purchase All Makes to Choose From Valley Typewriter COMPANY 1929 Fresno Street Fresno AM 6-9936

Non-Petitioners Cause Election Schedule Change

The nominations assembly originally scheduled for today has Associated Women been postponed until next Thursday at noon in the auditorium.

All interested candidates for freshman and sophomore class offices were to have turned in their petitions by Tuesday. However, at that time there were no candidates for any office in the sophomore class, according to Mrs. Jo Nell Nixon, sophomore

The election will be held Monday, October 8th, which was originally scheduled for October 1st.

Kathy Murphy has urged interested students to file petitions for the various offices. They may be that AWS will be active in obtained in Room 108 of the ad- homecoming this year. We will ministration building.

Jaguars Ambush Rams; Oakland Next

ALLEY OOP! . . . Frosh scatback Dave Ruiz leaps in vain for a Caldera aerial as two San Jose defenders and an amazed referee look on in bewilderment.

WHAT'S THIS THING CALLED EQUALITY?

When we win it's taken for granted. When we lose it's news. That's the story in FCC sports and is exemplified by the coverage given us in the local newspaper. Last season as the grid eleven rolled along at a phenomenal .700 pace we got little or no space in the daily paper. Accounts of the games were often found buried deep in the sports section while FSC games got top priority.

Deserve Coverage

Our opening game loss to San Jose was still "second class" material in the newspaper but the fact that it was the first lidlifter we've dropped since 1956 rated mention in the lead of the story.

We should get coverage equal to that of FSC. We deserve that in view of the fact that Fresno City College has been in existence as long as Fresno State has and at one time was combined with Fresno State.

Player Shakeup?

The gridsters loss is not entirely disheartening, after all a number of the boys have had a years layoff and are bound to be a bit rusty. Coach Slaughter is a veteran of many grid campaigns, and the venerable mentor can be counted upon to rectify the offensive and defensive weaknesses of his squad as the season wears on.

He may have the platoon ballplayers ala Casey Stengel or he may even retreat to the other extreme and use the same 11 men both ways, but whichever way he does it you can bet he'll field a winner.

Dave Ruiz, freshman halfback from Sanger high, showed plenty of gridiron savvy Saturday and should prove to be a real gem in games to come.

Ruiz Top Runner

Ruiz leads the team in average yards per carry with a mark | Selma registered a save. of 3.8. Woody Knott is not far behind with a total of 3.7.

Walt Yarborough showed signs of brilliance on kickoff returns as he fielded three for 190 yards including a 60 yard beaut in which he almost went all the way.

Tomorrow's game against the Oakland CC Thunderbirds will be played on Youell field, the home grounds of the Oakland Raiders. The game will begin at 2:30.

Oakland Tough

The Thunderbirds annually field one of the finest teams in the Northern section of the state and should prove to be a formidable obstacle in the Rams bid for their first win.

Following the Oakland game the Ram warriors will return home to defend their shield against streaky Reedley JC of

Jag Conversions Costly

tistics into consideration when they total up the score of a football game.

Coach Clare Slaughter and his Ram eleven were ambushed by the San Jose Jaguars 14-12 in their grid lidlifter even though the locals outplayed the visitors in the stat department.

The San Jose loss was one game toward experience . . . not much, but a step forward for Coach Clare Slaughter's young grid squad which will travel to Oakland tomorrow for another nonconference test.

Two missed pat's were the margin of difference as San Jose kept promised land. their perfect record against the Rams intact. The Jags were victorious in the only previous meeting of the two clubs by a 32-0 margin in 1959.

The Rams outgained the visitors from the North in total yards, passing yardage, complete passes, aerials, was penalized fewer yards and even fumbled more often.

Caldera Stars

Quarterback Chuck Caldera was brilliant in defeat and teamed with frosh scatback Dave Ruiz to spark the Ram offense. Walt Parborough, sophomore letterman from Clovis high led both squads in aerial snags, hauling in five

riddled the Northerners' line with played that position before." off tackle slashes and cross bucks run by Levi Owens and hard running Woody Knott.

Fumble Hurts

Knott's fumble on the Jaguar 26 set up the winning touchdown as San Jose fullback Phil Monk exploded through the center of the Ram line on a 32 yard jaunt to the Ram 13. With 11:23 remaining in the final stanza Monk slithered through the Ram defense for the final crushing blow on a four yard plunge to the

Inexperience, a disease that strikes every football team periodically, has hit the Rams.

Patience And Practice Unfortunately, football specialists have found no quick cure for this athletic bug and only practice and game time will heal the intercepted to misguided Paguar Rams in time to make a strong bid for the Valley Conference

> Slaughter was pleased with the performance of his charges, remarking "I thought they did a real fine job" and added, "Actually, people don't realize how we've had to start from scratch. Green Linebackers

"With a college team, you as-

Too bad they don't take sta- | for 115 yards and one touchdown, sume there is plenty of experi-Employing a well oiled straight ence on hand, but two of our T offense the Slaughtermen, often starting linebackers had never

> To summarize the early season plan, he stated, "We're going to have to start slow and move slowly."

Line Changes

Slaughter and aides Don Kloppenburg and Darryl Rogers plan only a few changes in the starting lineup for tomorrow's game with Oakland City College.

Levi Owens will join Chuck Caldera, Artie Cox and Woody Knott in the offensive backfield to replace halfback Paul Richards.

Owens returns to the Rams after a year layoff and was named most valuable football player at Barstow High School during his senior year.

Caprelian Helps

Defensive changes find Marv Caprelian and Jim Lane at ends and Dave Ruiz in the backfield.

Tomorrow the Rams journey to Oakland's Youell field to do battle with the top rated Oakland City College Thunderbirds. Coach Clare Slaughter is expected to alter his defensive line in an attempt to tighten the slightly porous Ram defense.

BEAT OAKLAND!

Yosemite Mixture A Pipe Smoker's Treat

PIPES AND TOBACCOS that put the 'OK' in SM'OK'E

Everything for the Smoker 2030 Fresno St.

IRVING GRANZ presents AMERICA'S NO. 1 RECORDING STARS

Thurs., Sept. 27 — 8:30 p.m.

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

WHERE'S THE INTERFERENCE? ... Woody Knott sweeps close in for the tackle.

Winter Baseball

Dick Selma and Bix Hayden, the one-two punch of FCC's state champion baseball squad, are still firing.

Hayden, righthanded throwing sophomore, picked up his first victory of the Winter Baseball campaign while strikeout minded

Hayden, playing for the Twins, saw his squad edge the Fresno Rams 5-4. Bob Shanze led the winners with two hits in four tries while frosh receiver Don Lemley chipped in with a pair of safeties for the losers.

Action will continue this week with a full schedule of games.

BACK-TO-SCHOOL Reg. 98¢ value WITH

With every 59c pack of Liveline 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.

FCC Bookstore