

F R E S N O C I T Y C O L L E G E

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XVII

FRESNO, CALIFORNIA, THURSDAY, OCTOBER 4, 1962

NUMBER 3

Students Receive Scholarships

By JACKIE TARR

Fifty-five scholarships totaling \$3,065 have been awarded for the 1962-63 school year by the FCC Scholarship Committee.

Thirty-nine (\$2,165) of the fifty-five scholarships have been awarded to new freshman students. The remaining sixteen scholarships, amounting to \$900, were received by sophomores.

The scholarships were received and donated by the following people and organizations:

The largest scholarship which was \$125 was donated by the Progressive Home Club. Mari Schultz, a graduate from Fresno High, who is now a freshman at FCC, accepted the award.

Freshmen receiving these scholarships include Kathleen Cuadros, a graduate of Kerman High, who is being sponsored by FCC Faculty Club. The Dean James M. Malloch Memorial Award was given to Marlene M. Orada, a graduate of Sanger High.

Other \$100 scholarships were awarded to Catalina Murzalez, a Madera High alumnus, who was sponsored by the Gerber Food Company of Fresno. The 40 and 8 Club also awarded Joyce Isles, McLane High School, a \$100 scholarship.

National Office Management Association sponsored FCC sophomore Dorothy Davis.

There were also two \$75 scholarships awarded to Homer T. Ishisaka and George Rouse, both FCC sophomores, both sponsored by the San Joaquin Stock and Bond Club.

California Congress of Parents and Teachers sponsored a \$60 scholarship received by freshman Irene Chacon, a Kerman High graduate.

The Cary Chester Memorial
(Continued on Page 3)

Homecoming Plans Begin

Plans for FCC's homecoming activities have begun under the direction of Fred Martin, chairman of the three day celebration.

Martin has suggested that the various college clubs select a queen candidate and enter its candidate's float in the parade to be held at noon Oct. 19 on campus.

Homecoming will officially begin Oct. 18 with a pep assembly in the auditorium at noon, featuring the pep groups, musical groups and various other acts.

On the same day there will also be a luncheon for alumni at 1 PM in the cafeteria.

The Rams will host Modesto Junior College at the homecoming game Oct. 20, and the queen will be crowned during the halftime ceremonies.

A semi formal dance, held after the game from 10 PM to 1 AM will conclude the '62 homecoming activities.

Chairs, chairs and more chairs!

(Frey Photo)

81 Foreign Students Attend Fresno CC This Semester

By CHARLES WRIGHT

The admissions office reports there are 81 students from 16 foreign nations attending FCC this fall on student visas from the State Department.

There were 82 from 19 nations last fall and 87 from 22 countries last spring.

All foreign applicants are required to take an English proficiency examination. Two years ago the college did not screen the applicants as thoroughly, and 106 foreign students were enrolled.

Foreigners Give Test

The test is given by foreign consulates representing the American Language Center of the American University of Washington, D.C., sponsored by the State Department. The results are mailed to the college. Applicants who fail the test are not admitted until they acquire the necessary proficiency in English.

George C. Holstein, dean of admissions and records, said the purpose of this test is not to reduce the number of foreign students but to make certain the students are qualified.

He said the admission of foreign students is the same as that of an American student except that the foreign students must submit their entrance papers several months before admission to allow time for all necessary correspondence and for the student to get a passport and visa.

Subsidized By Families

Most foreign students are subsidized by the families and/or local sponsors and not by their governments or the United States, Holstein said.

More than half of the students come from Iran and Hong Kong, 26 and 23 respectively.

Nations represented are: Cana-

da, Dorothy C. Feldman, Edward Jung, Robert Watson; Denmark, Charlotte Abel, France, Anne-Marie Bernheim (president of the International Club); Holland, Lubberta Meursinge; Hong Kong, Michael Chan, Yat Ming Chan, Yiu Man Chan, Jestina Chang, Margaret Chen, Chiu Hon Chow, Thomas Chow, Wan-Loong Fong, Fown Yin Ho, Jeanny Kwan, Yvonne Lai, Peter Lam, Vivian Lam, Teresa Leung, Richard Li, Man Keung, Andrew Tsang, Justina Tse, John Wong, Minnie Yin, Peter Yip and Philip Yu.

Indians Attending

India, Sahaj Grewall, Syed Habibuddin, Lal Jawanda, Abdulrazak Khayat, Amrit Sethi; Iran, Fariborz Allahyari, Parvis Arzani-Pour, Fereidoon Bayati, Tavebeh Biuckzadeh, Khosro Djahangiri, Taher Emani, Feridon Farrokhy, Mahmoud Gahrahmat; Sahaj Grewall, Vahid Hadjian, Eskandar Khajave, Nemet Malekesalehi, Manouchehr Mashouf, Pari Mashouf, Hassan Miralavi, Farhad Moasser, Mehrnaz Moinpour, Mehrouch, Moinpour, Khadiaeh Navab, Robert Oroumieh, Gholamale Rustegai, Mohamade Sheykhadah,

Rehrouz Tahbaz, Parviz Valeh, Jaleh Yavari and Helen Youssoufogl.

Japanese Students

Japan, Satoru Ichimaru, Satoru Semitsu, Emiko Taketomo, Fujio Tomuro, Isao Yano; Lebanon, Sahag Kasnakjian, Houannes Melkebian, Hovagim Ohanian; Mexico, Delores Aguirre; Panama, George Cox, Carlos Mussa; Philippine Islands, Rodrigo Dar, Nestor Quindipan, Millie Quintos, Sebastian Tabular; Syria, Marwan Haidary; Thailand, Arerut Fasang, Pad Fasang; Turkey, G Fasang, Pad Fasang; Turkey, Garbis Kurtmen, Astor Kuyumjian; and Venezuela, Victor Korbut.

Class Elections Rescheduled

FCC class elections, previously scheduled for Oct. 1, have been postponed until Oct. 8 because not enough students have petitioned.

A meeting of all interested candidates was held in Bungalow 6 Wednesday during which the qualification for offices were discussed. Candidates were also given a talk on encouragement of campus politics.

A nominations assembly will be held today at 12 noon in the auditorium for all candidates. All students are urged to attend this assembly.

Qualifications for office provide that a candidate must be an active member of his class; must not have less than a "C" average; must be taking a minimum of 12 units at FCC; and must not be on probation.

We Want Our Lounge

Use of the student lounge as a classroom will continue until the work is finished on Rooms 210 and 214 in the Administration Building.

These two rooms were to be remodeled during the summer stated James Collins, dean of the letters arts and science division. Due to a labor dispute during the summer the work has been delayed and has not been finished to this date.

Room 212 which is located between the two rooms is not being worked on at this time, but is not usable as a classroom since the noise from the work is to loud and disturbs the clases.

Dean Collins also stated that the completion time is not certain, but hopes that the work will be done by Oct. 26.

Any student may use the lounge at any time that class is not using the room.

As of last report the lounge is available at 11 AM and 3 PM on Monday, Wednesday, and Friday. On Tuesday and Thursday the room is open all day, with the exception of a 9 AM class.

This schedule is subject to change without notice and students who use the lounge can check the lounge for any changes.

Students are asked to leave the lounge when they see that a class is going to use it during that hour. Also they are asked by the instructors and Dean Collins not to leave the lounge in a mess.

"The administration," stated Dean Collins, "certainly appreciates the use of the student lounge during this emergency."

FCC Students May Still Drop Classes

The last day to drop classes without being penalized will be Friday, Oct. 12, stated George C. Holstein, dean of admissions.

According to the Administration and Holstein, if a person wishes to drop a class and has an acceptable reason, he must first go to his assigned counselor in order to receive a drop card.

If this is done before Friday, Oct. 12, he will receive a plain "W", which means withdrawal without failure.

A person who decides to drop a class after the first five weeks of school or after Friday, Oct. 12, will receive a "WF".

The students as well as the faculty have misunderstood the meaning of a dishonorable and honorable withdrawal. Mr. Holstein explained that a student can receive a "WF" and still be considered to have an honorable withdrawal from college.

He continued that a student receives a dishonorable withdrawal only if he has been dismissed from class by an instructor for disciplinary reasons, or dismissed completely from school for misconduct.

Sumpter Returns

Clyde G. Sumpter, drama coach at Fresno City College, returned to his teaching position Monday, following three weeks of recuperation at his home.

Sumpter suffered a heart attack Aug. 9 and wasn't able to return until this week.

Filling in for him during his absence were Mrs. Dulcie Wright and Mrs. Prudence Clark.

FRESNO CITY COLLEGE
RAMPAGE
PUBLISHED BY THE ASSOCIATED STUDENTS

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.....Clintee Johnson

Editorial

A Personality Guide

Recently the Idaho Education Association published these ten points as a guide to sociability. We feel that they would be good food for thought for everyone.

1. Keep skid chains on your tongue — always say less than you think. Cultivate a low persuasive voice. How you say it often counts more than what you say.
2. Make promises sparingly and keep them faithfully.
3. Never let an opportunity pass to say a kind and encouraging word to or about someone. Praise good work regardless of who did it. If criticism is merited, criticize helpfully, never spitefully.
4. Be cheerful. Keep the corners of your months turned up. Hide your pain, worries and disappointments under a pleasant smile. Laugh at good stories and learn to tell them.
5. Preserve an open mind on all debatable questions. Discuss, but don't argue.
6. Let your virtues, if you have any, speak for themselves and refuse to talk of other's vices.
7. Discourage gossip; make it a rule to say nothing of another unless it is something good.
8. Be careful of others' feelings. Wit and humor at the other fellow's expense are rarely worth the effort, and may hurt where least intended.
9. Pay no attention to ill-natured remarks about you. Simply live so no one will believe them.
10. Don't be to anxious about getting just dues. Do your work, be patient, keep your disposition sweet, and you will be respected and rewarded.

Jerome (Idaho) North Side News

Members of the Rally Club go through their usual "high jinks" during half-time of the Oakland-FCC game.

Ram Regime
A Campus Glance
By FRED FAIETA
ASB President

May I compliment the brave freshmen who have exhibited originality in their pursuance of office. If our sophomores possessed the fearlessness and understanding of these "Bachelors of Science in diapers," this campus would bask in the awe of the whole college world.

* * *

I have been informed that so far there are three sopohomores running for class offices. If this continues, long live your triumvirate!

* * *

In the weeks to come, I will begin the discussion of our possible affiliation with the National Student Association. This will be a truly important decision that you, and you alone will make. An introduction of N.S.A. can be found on page 2 of last week's Rampage.

Ram Staff
Already
Hard at Work

The Fresno City College year-book staff is hard at work again this year.

The Ram editor, Barbara Didier, hinted that there will be a big surprise this year.

"There will be something new and different added so don't forget to buy a Ram," she said. "They will sell for two dollars, but the price will rise after they come out."

One can buy a Ram from any of the staff members. They are: Barbara Didier, editor; Carolyn Poindexter, assistant editor, and Less Wood, head photographer. The section editors are Phil Lybarger, student life; Marylee Price and Bob Koonce, Art; Howard Saiki, sports; and Johnny Maranian, publicity manager.

Other staff members are F. J. Dolln, John Michael Frey, Kimeo Miki, Dale Olsen, Jim King, Mike Reynolds, Alan Amoral and Thad Barrier.

The Ram editor and advisor, Edward Hibler, started choosing their staff early in the year as it takes the complete year to put out a good yearbook, Hibler said.

The actual planning started last year with thoughts as to how it will be organized, and what new ideas it will feature.

Don't wait too long to purchase a Ram. They arrive in May so be sure to get one early.

Peace Corps
Welcomes
FCC Student

Leland G. Turner, an 18 year old former student of FCC, has become the youngest member of the Peace Corps.

After two months of studying Spanish at Cornell University, and 26 days of physical training in Puerto Rico, he flew to Miami from Fresno last Thursday to join 80 other new members.

They will serve in Peru for 21 months in a community development and health program.

Last year, as a freshman, Turner studied to become an elementary education teacher. His parents, who make their home in Madera, are teachers.

His mother, Mrs. Frances E. Turner teaches at Washington Elementary School in Madera. His father, Francis L. Turner, is a member of the Wilson Junior High faculty in Chowchilla.

After completing his two years with the corps, Turner plans to continue his studies to become a teacher. He will be stationed in Areibo, Peru, a city of 70,000 people.

JC Instructors
To Tour Sierra

Science teachers from the Fresno area have been invited to participate in a mountain field trip, beginning in Fresno on Saturday, Oct. 20.

The trip, open to all Junior College instructors, will be narrated by Prof. A. R. Addington, FSC Geology Department; Dr. Rimo Bacigalupi, curator of the Jepson Herbarium, University of California; and Dr. Lloyd Ingles, head of the life science department at FSC.

Dean B. Pepper, coordinator for the trip, said that the narrators have spent much of their lives in the Sierras and are recognized experts in their respective fields.

MRS. DOROTHY EDIGER, student placement secretary, discusses the possibility of a job in the field of photography with an unemployed student. (Photo by Les Woods)

Placement Service
Finds Student Jobs

Need a job? Finding full and part time jobs for FCC students is the task of Mrs. Dorothy Ediger.

Mrs. Ediger is head of the Department of Employment's student placement service on this campus. The service, in its first full semester at FCC, is providing much needed help to students who are currently "between positions."

"We are very happy with the success we have had thus far," Mrs. Ediger said. "In the first month alone, we have found jobs for almost one out of four of the applicants, with more and more employers making use of the service every day."

Sitters Needed
"There are many positions for babysitting and light house-work available," Mrs. Ediger said, "and in many cases the pay is comparable to restaurant and clerical salaries."

Mrs. Ediger emphasized that

students can find work, even though they do not have specialized training or experience. "We have many requests from prospective employers marked 'no experience necessary,'" she said. "And of course no discrimination as to race, color or religion is tolerated."

Urged To Apply
Students who need work are urged to fill out an application in the placement office, located in Room T-100. An interview will be conducted, and the applicant's experience, training and aptitude will be determined, Mrs. Ediger said. The office is open Monday through Friday, from 8 to 12 AM and 1 to 5 PM.

Employers interested in hiring qualified college students, full or part time, may contact Mrs. Ediger at any time during regular business hours by phoning Fresno City College, AM 4-4721, extension 35.

Buzzing Around
Are We Missing Something?
By TOM WALLS
Feature Editor

* * *

THOSE OF US who watched the nationally televised football game last Saturday were impressed by something more than the exciting gridiron contest between Oklahoma University and Notre Dame. We were treated to a fine example of what football is intended to be—an outlet of emotions for not only the players, but for the student body and alumni as well.

Now we're not going to ramble on about school spirit, (or lack of same) but the tears and cheers that poured forth from the stands on that memorable afternoon were not brought on by "stolen mascots" or "kidnapped dee-jays," they reflected the kind of school loyalty that we often hear about but seldom see.

It makes us wonder if maybe our parents are right after all when they tell us that they had something in their college days that we just don't have.

Could be!

* * *

Incidentally, the Rams did a great job last week against a powerful club. The offense showed signs that it has the explosive capabilities of the FCC teams of the past few years, so let's get out and support them Saturday at McLane Stadium.

* * *

LAST WEEK on the front page of this noble publication was an article to the affect that there are 61 high school prodigies on campus this semester under the "honors program."

Now this is all fine and good, but what bothered us is that all eight of the people in the accompanying picture were GIRLS. I suppose we can assume that the other 53 are girls to. EGAD! !

Now we certainly don't object to having an extra 61 lovely little lasses running around campus (heavens no!), but Gee Whiz, where are all the fellas, playing football? Well, maybe!

Oh well, like they say, "it all started when we gave 'em the right to vote."

I guess we asked for it.

* * *

YIPES! After a statement like that we'd better say a few words to redeem ourselves in the eyes of the fairer sex (and to avoid flying purses, shoes, etc.). Girls are sweet, lovable, interesting, charming, and generally show a good deal more common sense than this writer.

Club News

Advisor Releases Names of 63 Qualifiers for Alpha Gamma Sigma

Alpha Gamma Sigma

Students eligible for membership in Alpha Gamma Sigma have been announced.

Sponsor Victor J. Okkerse stated that the plans for the semester will not be known until the organization holds its first meeting. The requirements for membership are that the student has carried 12 or more units in the spring 1962 semester exclusive of physical education, earned 42 or more grade points, and had no grade point deficiency on entire record and is enrolled for the fall 1962.

Those students who were chosen for Alpha Gamma Sigma or the Dean's List are Larry R. Allred, Monta R. Allred, James Arthur, Alan S. Benov, Anne-Merie Bernheim, Joyce Carpenter, William Richard Day, Kenneth E. Dean, Richard A. Diebert.

Jean L. Dudley, Ann F. Ehrenburg, Fred Faleta, Mike C. Fagionado, Pad Fasang, Eulalio Frausto, Marilyn Goodenberger, Geraldine F. Gorubec, James W. Hansen, Brian Heller, Agnes D. Hurtado, Jay E. Hutson, Homer T. Ikuma, Ernestine Ivans, Florence Karagozian.

John W. Keighley, Sheryl M. Kermoyan, Joanne S. Kitano, Orville Lawson, Patricia Litt, George Loyd, Kathleen Lucas, Dennis Lynch, Thomas D. Cacedo, Edith L. Magerian, Richard L. Majors, Joseph Martin, Clarence R. Maus, Lubberta Meursinge, Suzanne L. Miller.

Fred Moberly, Vivian Morita, Judith Moyer, Gary R. Neufeld, Bob Ochoa, John Aller Jr., Georgellen Parker, Lavella Phillip, Shella Predmore, Thomas Price, Bonnie Ramsay, Elizabeth L. Russell.

Patrick Sample, John E. Sanders, Mimi Sarkisian, Lawrence

Shriver, Knut O. Steinnes, Margaret A. Thomas, Mary E. Tipton, Kazuko Tokunaga, Robert J. Wall, and Donna D. Watts.

Phi Rho Pi

The Phi Rho Pi will elect of-

ficers at their first meeting of the semester next week. It was learned from President Barbara Cardone.

Phi Rho Pi is a national fraternity of speech students of junior colleges. Miss Cardone said

the FCC chapter, Alpha Alpha, welcomes any student interested in speaking. Speaking experience is not required.

The club is planning many activities this year. This semester the club will sponsor a

speech contest open to all students. This will be an eight-minute oratory and membership in the club or in a speech class is not required. Next semester they will be co-sponsor or a speech arts banquet.

In December, the club will sponsor a speech tournament. Fifty colleges, including four-year colleges and universities, have been invited to attend. Miss Cardone said they hope to have at least a two-thirds turnout of the schools invited.

"We need lots of help at the tournament," she added. "If anybody wants to help as hostesses, timekeepers or other positions, they should attend our meetings."

The purpose of the club is to encourage speaking on an inter-collegiate level. Franz Weinschenk is the faculty advisor of the club.

Delta Psi Omega

Delta Psi Omega, the national drama society, starts its fourth year at Fresno City College with a call to all students interested in dramatics.

The club is the annual sponsor of the Mardi Gras at Fresno City College. It also holds a dance to obtain money for the March of Dimes as well as homecoming activities and a spring semester show.

The club is holding no formal meetings until their sponsor, Clyde Sumpter, returns from sick leave. Until then those interested may sign up in room A-154 or contact any of the officers. They are Dezie Woods, president; JoAnn Rizzo, vice-president; Margaret Thomas, secretary-treasurer; and Ron Scott, senior pledge trainer.

One need not be a drama major or be enrolled in drama classes to become a member.

PEPPER-UPPERS—Inman Perking, 21 year old sophomore, heads the list of Ram cheerleaders this fall. Perkins is a veteran yell leader of two years. He is backed by another sophomore, Jan Clemans. Miss Clemans is a 20 year old physical education major. The newcomers are freshmen Darrell Rogers and Cheryl Walker. Left to right, as pictured, are Perkins, Miss Clemans, Rogers and Miss Walker. (Clark Photo)

Committee Awards 55 Scholarships

(Continued from Page 1)

donated five \$50 scholarships to the following freshmen: James J. Campise, Edison; David L. James, Roosevelt; Nick Martinez, Selma; and Stella Redondo, Sanger High graduate.

Seventeen freshmen received \$50 scholarships, sponsored by the FCC Associated Students. The students and the high schools they graduate from are Patricia Allegretti, Clovis; Leonel Alvado, Edison; Davey Sue Chambers, Madera; Margaret Dollar, Madera; Kathleen Herman, Kernman.

Sharon L. Johnson, Central; Theresa Johnson, Selma; Frank Lacy, Edison; June Lujano, Edison; Hilda Martinez, Edison; Evelyn L. Marzette, Edison; Jimmy Nakahara, Edison; Judy Orr, Los Banos; Kathleen Regan, Roosevelt; John Singh, Selma; Bonnie

Walls, Selma; JoAnn Weber, Sanger.

The FCC Associated Students also sponsored four sophomores that received \$50 scholarships. They are Sharon Clark, Ann Ehrenburg, Signe Schultz and Gail Wallace.

Fresno Council of Parent Teacher Association donated \$50 scholarship to three freshmen. They are Jeanne Haper, Sanger; Frank Quintana, Edison; and Shirley A. Turoonjian, Caruthers. Carolyn DeShazer and Kazuko Tokunaga, both FCC sophomores, received \$50 scholarships sponsored by the Fresno Evening Opti-Mrs. Club.

The Fresno Optimist Club donated five \$50 scholarship to two freshmen and three sophomores. The freshmen are Judy Nicol, McLane High; Sharon Schafer, Kernman; and the FCC sophomores are Theron G. Boone, Carol Pratt, and Richard Stepanian.

Susan Koop, Fresno High; and Billy Nilmeier, McLane High, both received \$50 scholarships donated by the North Fresno Kiwanis Club.

The American Business Women's Association sponsored

Sherian Ronk, a graduate of Caruthers High, with a \$50 scholarship.

Other \$50 scholarships were donated by the Business and Professional Women's Club, which sponsored freshman Bonnie Inoupe, Kingsburg; the Credit Women's Breakfast Club, which sponsored sophomore Agnus D. Hurtado.

Two freshmen, Susan M. Morishita, Sanger High, and Sharon White, Edison High, received \$50 scholarships, sponsored by the Fresno County Medical Assistants Association.

The National Secretaries Association sponsored freshman Cherylene Ross of McLane. They donated a \$50 scholarship.

The \$30 scholarships were donated by the Fresno Council of Jewish Women. They sponsored freshman Barbara K. Henderson, a graduate of Kernman High.

The FCC Interclub Council donated a \$25 scholarship to two FCC sophomores, Judy Moyer and DeWayne Peterson.

Archie Bradshaw, chairman of FCC scholarship awards, stated that approximately twenty other awards totaling \$1,000 are yet to be awarded.

New FCC Nurse Heads Full Time Health Center Post

What is a health center? What are its functions? How does it operate in relation to the school?

These are all frequently asked questions around the college, and this article is designed to answer as many of these questions as possible.

Full Time Nurse

FCC's health center is located in room 136 of the administration building, where a new full time nurse, Mrs. Margaret McBride, FCC's official school nurse, is on duty every day of the school week.

The center's functions are to administer care and first aid to those persons who need it, to give health counseling and to discuss with students their various health problems. The center, however, may not administer any medications.

Medical Data Given

The health center is also used as a source for various medical and health information for different classes, and also supplies classes with first aid kits.

Health cards on all students are also kept on file for reference at the health center.

The center consists of a reception room, an office for interviewing, a first aid area, a rest room, and two rooms for men and women to rest in.

The well dressed Ram buys his tab collar shirts at...

VARSITY SHOP
MEN'S STORE

1321 FULTON ST., Downtown

741 E. OLIVE, Tower Dist.

Fresno, California

WANTED

A girl to share apartment at 1459 Moroa. \$85 a month including gas and water. For information call 266-1938.

SHARE RIDE?

Classes Monday, Wednesday and Friday. Call 674-7979 in Madera after 2:30 pm any day.

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 AM 4-3944.

**PATRONIZE
OUR ADVERTISERS**

Rams Rout T-Birds; Reedley Next

★
☆
★

Ron's Roundup

★
☆
★

By RON DELPIT, Sports Editor

Pressure continues to mount for Saturday's Arch-rivalry and it should be a dandy.

The Rams, who picked up their first victory Friday afternoon at the expense of the Oakland T-Birds will be looking for their second in a row and a 2-1 record.

Sophomore signal caller Chuck Caldera will be eyeing Walt Yarborough who has been his favorite target to date. In the first two games the Caldera to Yarborough combo has clicked for 11 completions and 161 yards including a pair of scoring strikes.

Levi Owens, Woody Knott and either Artie Cox or Paul Richards will round out the backfield.

Good Defense

Friday the Rams utilized a rock-rib defense to thwart the Oakland eleven and cop their first win of the infant '62 campaign.

The Reedley College Tigers, 12-6 victors over favored San Jose City College will be gunning for their third consecutive victory Saturday night on the McLane gridiron.

Friday night the Tigers showed a surprisingly sharp defense which completely contained the Jaguar ground game and limited the Jags to only five successful passing attempts.

Miyamoto Tops

The Tigers, who have one of the finest runners in JC circles in Eddie Miyamoto will enter the game as slight favorites. The Reedley club coached by Dan Danielson has a line which averages almost 200 lbs. per man plus Miyamoto who weighs a mere 145.

The explosive little scatback scampered for 219 yards in 28 carries against the Jags. An average of almost 10 yards per carry. The main Tiger weakness seems to be conversions after touchdowns. In their first two games the Tiger eleven has successfully converted only once in seven attempts.

The Ram offense will be pressured throughout the contest by the hard charging Tigers and the defense will have its work cut out for it trying to contain the fleet Tiger backs.

Marv Caprelian, Ed Kerby, Jim Lane and Ralph Salazar form the nucleus of the Ram defensive wall which was tremendous in the 13-8 victory over the heavier Thunderbirds.

Why No Busses?

Why doesn't FCC have busses available for students who want to attend out of town football games? Certainly it wouldn't be that much additional expense if some transportation fee were charged.

Many students are interested in attending away games but are stymied through lack of transportation. It would certainly be a worthwhile task for our student councilors, rally commissioners and administration to undertake.

This sort of a project would go a long way in adding incentive to school spirit. This is the type of project we need to further spirit.

Deserve Support

The football players, as well as basketball and baseball players certainly deserve the support. The school's fine athletic record lends weight to this argument.

Other schools bring down rooters busses, why not FCC? It's something worthwhile thinking about.

Other Sports

In other sports circles your Peerless Pigskin Prognosticator Picks Abilene Christian to upset FSC by 7. Ohio State to romp on UCLA by 24. Cal to edge Pitt by one, Oregon to whip San Jose by 12 and Nagasaki Tech to edge Wenatchee U. 94-1. In the professional picture things are looking bleak on the coastal range. The 49'ers will lose to Baltimore by 19 while the Washington Redskins will beat the Rams by 12.

In baseball the Yanks will win the series in five, maybe three if they try.

* * *

In 14 previous meetings with the Tigers from Reedley the Rams have emerged victorious on 13 occasions. The only defeat was suffered during the course of the 1959 season when the Tigers belted the Ram eleven 28-7.

Rib-Rock Defense Is Key

"A good defense is your best offense." With that philosophy in mind the Fresno City College Rams, 13-8 victors over the Oakland City College Thunderbirds, will host the powerful Reedley Tigers Saturday night at McLane Stadium.

In the T-Bird tilt Coach Clare Slaughter's charges threw up an unsurmountable forward wall in grinding out their win. Oakland, with speed merchant Carl Evans leading the way, jumped off to a quick 7-0 first half advantage.

Evans hauled in a T-Bird aerial and scampered 40 yards to paydirt and the first score of the ball game.

The entire middle of the defensive line drew praise for their ceaseless efforts, but defensive end Larry Gardner iced the victory when he rerouted a misaddressed Bird aerial labeled Touchdown and readdressed it: victory Rams.

On the offensive side pint sized Chuck Caldera, the converted diamondeer and glue fingered Walt Yarborough were the Rams' main threats. The "Mutt and Jeff" combo clicked for half a dozen complete air mail packages including a 13 yard scoring strike.

Yarborough, a lanky sophomore end from Clovis, picked up 77 of the Rams' 84 passing yards with his catches. Woody Knott, hard running sophomore fullback, scored the other Ram tally on a two-yard plunge.

The heart of the Fresno line, playing close to the vest defense, resembled seven granite blocks. Marv Caprelian, Ralph Salazar, Jim Lane and Ed Kerby, the mainstays of the line, were al-

most immovable. Joe Faria and Mike Kenny were also instrumental in halting threatening T-Bird drives.

The undefeated Reedley Tigers journey to Fresno Saturday night in an attempt to cool off the quick boiling Rams. The Tigers, coached by Dan Danielson, boast a beefy line, plenty of adequate reserves and scatback Eddie Miyamoto.

Reedley beat the San Jose Jaguars in their last outing and impressed in doing so. Miyamoto rambled through the Jagmen for 219 yards in 28 carries. The lithe 145 pounder will have his work

cut out for him at McLane Saturday.

This is the same San Jose club which beat the Rams in both teams '62 grid lidlifter. The Jags edged FCC 14-13 and Reedley beat them 12-6 which promises to make this week's tilt a real thriller. Game time will be 8 PM.

In the Oakland tilt the local eleven found themselves outweighed by 12 pounds a man in the line and from six to eight in the backfield. The weight advantage failed to make any big difference through it did slow down FCC's vaunted ground game.

Levi Owens led the ball carriers as he spurted for 59 yards in 16 carries for a 3.8 average. Knott rambled for 48 yards in 18 trips with the pigskin.

FCC Frosh, Sophs Enroll in Fresno State ROTC Class

Fresno City College has enrolled 20 students in the Air Force Reserve Officers Training Corps to date. Fourteen of them are freshmen and the other six are sophomores.

To enroll, a student must sign up at Fresno State College as a limited student (six units or less) for the course.

The program is a four year course divided into two main parts, a two year basic course and a two year advanced course.

In basic training students learn information that is desirable for any citizen whether or not he makes the Air Force a career.

Advanced course students receive special emphasis on personal development and leadership qualities essential to an Air Force Officer.

Frosh Stars Surprise in Fall Baseball Tilts

Fresno City College Baseball Coach Len Bourdet has divided this year's crop of diamond prospects into two squads for Winter League competition.

One squad, the Twins, is currently in a three-way tie for first place while the Rams are fighting a two-game losing streak.

The Twins meet their stiffest rivals, the Beavers, this Sunday at Eulless Park. The Beavers, last year's champs, are loaded with pro ballplayers returning home after the summer season and match the Twins with a 2-0 record.

Last week the Twins waloped Fresno State's top entry, 5-1, while the Beavers edged the Ram yearlings 4-3.

Coach Bourdet and Mike Noakes are handling the Ram team, which consists mostly of new FCC players while Larry and Terry Hanoian are managing the Twins, composed of the returning veterans and a few newcomers.

Bourdet noted several newcomers for impressive play in the first two games of the winter loop. For the Rams, he praised catcher Don Lemley, who has connected for six hits in the first two frays.

Lemley was a catcher for Fresno High School and is beginning workouts at first base in an attempt to bolster FCC's spring squad at that position.

Rookies for the Twins given special notice by Bourdet are pitcher Chris Heinz, infielders

Bob Shanese and George Monreal, and outfielder Perry Miller.

Miller returns to Fresno City College after a two-year stint in the service. He was a starting football player in 1960 but didn't participate in the diamond sport.

LAST SUNDAY'S RESULTS

Beaver 4, Rams 3
Twins 6, Varsity 1
Giants 5, FSC JV's 1
Tigers 4, Telco 3

TEAMS

1. Varsity 5. Telco
2. JV 6. Giants
3. RAMS 7. Tigers
4. Twins 8. Beavers

SCHEDULE

October 7, 1962

1 vs. 4at Roosevelt
4 vs. 8at Eulless
2 vs. 7at Holmes
3 vs. 5at McLane
1 vs. 8at McLane
6 vs. 7 atat Roosevelt
4 vs. 5at Holmes
2 vs. 3at Eulless

October 21, 1962

1 vs. 7at Holmes
8 vs. 5at McLane
6 vs. 3at Roosevelt
4 vs. 2at Eulless

October 28, 1962

1 vs. 5at Holmes
7 vs. 3at Eulless
8 vs. 2at McLane
6 vs. 4at Roosevelt
November 4, 1962
1 vs. 3at Roosevelt
5 vs. 2at Holmes
7 vs. 4at Eulless
8 vs. 6at McLane

"You Wouldn't Believe..."

"What's happened to me since I've been wearing T.K. Tapers slacks. So I won't try and tell you. But you can find out for yourself by wearing your Tapers... And please hurry."

T.K. Tapers
slacks
\$6.98 to \$7.98

At your favorite campus shop

Plaid Sport Shirts
4.95 up

Coffee's
UNIVERSITY SHOP
1029 Fulton