Vote Yes On Proposition 1A

In this space age is California going to keep on leading the US in mass education? What are some problems that may cause a decline in the new strong, state education structure? What is the answer? Proposition 1A is

the answer to all three questions.

October's Life magazine, which featured California, wrote: "Of all the achievements of which California can be proud, perhaps foremost is her exemplary system of mass education that is unmatched anywhere in the country for its combination of magnitude and excellence. Yet the very size of it points up a looming educational crisis in the state.'

Already operating at capacity, the state institutions anticipate an increase of 40 percent in admission applications within the short span of two years. How would Proposition 1A aid Fresno City College students? Many at FCC will transfer to the state colleges and universities, and those who don't may have children someday enjoying the services of 1A.

What is Proposition 1A? It is a state bond issue mainly to expand classrooms and other facilities in the Junior Colleges, State Colleges and University of California. Not less than 80 percent of the \$270 million bond

issue is guaranteed for public higher education.

Why a bond issue rather than pay-as-you-go? Pay-as-you-go financing would require a large, immediate tax increase. The bonding program avoids tax increase now, allows those who benefit from the facilities to help pay for them later, spreading the costs of construction over many years.

What is California's bond debt situation? The 1961 Census Report shows California with the second lowest net bond debt per \$100 of personal income among the 10 top industrial states, and lower than 32 other states. The State's net debt (excluding self-liquidating veterans and harbor bonds) is \$2.54 per \$100 of personal income. Proposition 1A would add only 48c to this total. Fresno County will receive \$2,109,600. The junior

college total is \$20 million. There are 68 JC's in the Golden State.

What do the no voters say? The Property Owners Tax Association of Cali-

fornia wrote this in opposing 1A: "This bond issue by its references even includes such items as a \$4,000,000 gymnasium center at UCLA to seat 13,500 spectators for a basketball game; \$60,000 homes with an extra \$15,000 in furnishings for the Presidents of Humboldt and Los Angeles state colleges, and \$230,000 to replace swine and sheep barns at the Davis

This is what the yes voters report: "Proposition 1A is a new act tightly drawn to include only essential need. There have been deliberate distortions concerning the purposes of this bond issue. It has been falsely reported that it contains \$4,000,000 for a basketball pavilion. It has been falsely reported that it contains funds to build housing for college officials. It has been falsely reported that it contains funds for swine pens at the University of California, Davis campus. It has been falsely reported that it contains funds for state office buildings. These reports are un-

"Since 80 percent of the funds are allocated to higher education and 20 percent to other specific needs, there is no 'blank check' possibility. The purposes for which funds must be used are clearly stated. None will be used to pay for facilities already constructed — all will be used for new construction."

Here are just a few of the groups that have already endorsed Proposition 1A: California State Chamber of Commerce, the California Federation of Labor, the California Farm Bureau Federation, California Congress of Parents and Teachers, the County Supervisors Association and the California Taxpayers Association.

What is the RAMPAGE'S view? Endorsement—100 percent.

COLLEGE

BY THE ASSOCIATED STUDENTS

VOL. XVII

FRESNO, CALIFORNIA, THURSDAY, NOVEMBER 1, 1962

NUMBER 7

Volunteers To Seal TB Seals

Fresno City College, on Nov. 8, will cooperate with the Tuberculosis and Health Association of Fresno County in the preparation of the mail for the 1962 Christmas Seal Campaign.

It is anticipated that 76,000 letters will be mailed and this is the first time the entire job will be done in one day. Volunteers will be coming from all parts of the county including Reedley, San Joaquin and Selma.

Students from the Fresno City College are also urged to help by volunteering some time in order to assist in the fight against tuberculosis.

Some of the jobs entailed in stuffing sorting mail as well as tieing of bundles. The job must be done on this particular day as the mail is to be at the post office before Nov: 9.

In conjunction with this campaign there will be other activities such as an x-ray program of the Mobile Unit, the rehabilitation of tuberculosis victims, assistance and counseling for the tuberculosis patients and families and contributions toward research in finding new and better methods and drugs to treat tuberculosis.

This program will be held in the Student Center from 9 AM to noon and from 1 PM to 4 PM, Nov. 8.

Bulletin –

The new student directory is now available on the counter of the Admissions and Record office.

The student lounge in the student center is now completely open-no more classes there.

THE FCC DEBATERS will go to Stanford to at tend a debate. The debaters are L-R, Don Petrucelli, Jo Beth Jackson, Richard Anderson, Barbara Cardone, Karen Hayes, Bill Martin, Ron Manuto and Karen Cavaiani

Need A Job?

Training Course Now Being Given To Students Who Need Employment

lege placement advisor, Mrs. Dorothy Ediger, is available to students who want work as either service station attendants or as

Students who want the training needed to become a service station attendant can get this help during a course offered by the Fresno Adult School and the State Department of Employment. The course teaches the basic techniques necessary to work in a service station. The graduates of this course also improve their chances for employment in this

The prospective applicant must this field. It will meet from 7:30 full time days."

ment office before 3 PM today to it started Oct. 30. make arrangements for entrance into the course, and an aptitude test which must be taken before the first class meeting.

The starting date of the class is Tuesday, Nov. 6, from 7:30 to 9:30 and continues for seven meetings, and will be held at the Sierra Junior High School.

The employment office is located in Room D100 of the T&I Building.

The class for sales training is for any student, over 18, who wants to work as a sales clerk

Training, according to City Col- contact the City College employ- to 9:30 for five Tuesday's, and

The class will be held in the John Muir Elementary School Auditorium. To enroll in this class a student should contact the employment center. Since the first meeting was Tuesday, the students should register as soon as possible, because all the remaining meetings must be attended.

Another service of the employment center is that night students who need full time day jobs may register and the center will try to find jobs for them.

"We do get full time jobs for during Christmas season, and who students," stated job counselor has no previous experience in Mrs. Ediger, "who are available

Stanford **Tourney Site** For Debators

Fresno City College will compete in a debate tournament against such colleges as Stanford University, University of California at Berkeley, University of San Francisco and San Francisco State College Friday and Saturday at Stanford.

Three teams will represent FCC in the Northern Collegiate Forensic Association tournament for universities, colleges and junior colleges.

The students that are going are Dominic Petrucelli, Robert Rogers, William Owens, Richard Anderson, Karen Hayes, and Jo Beth Jackson. They will travel to Stanford University Friday morning and return Sunday. They will be accompanied by Franz Weinschenck, the FCC debate coach.

Fresno City College can boast an impressive record in speech and debate activities and has defeated large universities on several occasions.

At the Stockton Tyro Tournament, held last year, FCC placed first, ahead of such schools as Stanford, USF, Humboldt State College and University of Nevada.

Conference To Be Held

Jo Beth Jackson, Fred Martin, Fred Faieta, Jim Turple and Janice Jackson have been chosen to represent Fresno City College at the state junior college student government conference.

The session will be sponsored by the California Junior College Student Government Association and will be held at Asilomar November 15, 16, 17.

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
Par Fostor	News Editor
Don Foster	Sports Editor
Don Patru	celli Photographers

Editorial

BELIEVE ONLY HALF OF WHAT YOU HEAR ...

Are first and second year college students too impression-

This question has troubled educators for many years. After 12 years of purely objective teaching, the shock of having partisan views on controversial subjects expressed by instructors in the classroom often amazes the inexper-

The question arises, then, as to whether or not we are able to listen to the views of experienced and learned instructors without bing overwhelmed by their arguments.

How often, after an instructor has expressed his views on a particular subject, have you heard such comments as; "He's right! I'll never vote for a Democrat as long as I live." Or, "After hearing that, I'm not going to even bother discussing religion with those Catholics anymore."

It is a cherished American tradition and privilege that we

are allowed to hear all sides of the story on any and all controversial subjects. It should also be remembered, however, that there is more than one side to any controversy, and judgement should not be made simply because one individual expresses his views in such persuasive rhetoric that he makes the other side seem completely ridiculous.

Our whole concept of reedom of expression is based upon the ability of the individual to judge for himself. We own it to ourselves to remember this fact.

FCC Science Teacher Earns Four Degrees

By JACKIE TARR

Four college degrees and he hasn't finished yet! Canadian Albert Andersen, Fresno City College instructor, has received four major degrees and plans to continue study-

The Vancouver born chemistry and math teacher has col-

lected three bachelor of science+ degrees from the University of British Columbia and a masters degree from the University of California at Berkeley. But according to Andersen he is still going to continue his studies while teaching at FCC.

Likes Climate

Having no family, Andersen and his wife decided to come to California to live. Liking the warm climate they chose Fresno for their home.

Andersen is presently teaching chemistry, algebra and geometry at FCC. He previously taught science and math at Oakley Senior High School, and chemistry and physics at Brentwood College in Victoria for two years. His wife is presently teaching eighth and ninth grade English classes at Tioga Junior High.

Lauds FCC

Andersen thinks that FCC offers a very broad and wonderful education to those students who are interested in getting a general education, and those students that are interested in transferring.

"Fresno schools compared to schools in British Columbia are the same," he said. "They are on the junior-senior high school basis. Although British Columbia as yet does not have Junior Colleges, they are seriously thinking of developing them."

Vancouver is sometimes thought of as being the twin city of San Francisco, mainly because

Mild Climate Vancouver has a very moderate and several theaters.

ALBERT ANDERSEN

ocean climate, no snow, 27" of rain annually and no fog. Some geographers say that Vancouver has the most ideal climate in the world...

Besides being the capital city of British Columbia, it is also becoming a city of retirement. Although it hasn't much industry the number one industry is becoming the tourist trade, which is growing very rapidly as people are realizing what an ideal vacationing place it is. It is sometimes referred to as "a little bit of old England."

"Vancouver is very quiet and not too exciting", stated Andersen. It has a symphony, University, an art gallery, and museum

Cold Nights Are Common In Yukon

By MITCH BOWER

"Some people think that the Yukon is part of Alaska," stated Dorothy Feldmann, commissioner of assemblies, "and that is my pet peeve. The Yukon is part of Canada."

Dorothy is a member of the International club, and is attending FCC on a student visa, while living with relatives in Fresno. Her hometown was Whitehorse, Yukon Territory, Canada.

Her goal is to attend a four year college and obtain a bachelor's degree in bio-chemistry.

Weather 'Different'

"The weather is very different in Whitehorse," said Dorothy. The average winter temperature is below zero. The average winter night temperature is about 50 degrees below zero, and a low of 70 below is not uncommon. Snow starts falling in September, and is usually on the ground until it melts in early April or May," she related.

"The sun only shines from 10 AM to 3 PM during mid-winter, as compared with long summer days. On June 23, the longest day of the year, the sun does not set at all," she said. "This gives this area the name of the 'Land of the Midnight Sun'."

Owns Dog Team

Since her family spent one year in a lumber camp, Dorothy is probably the only student at FCC to have had her own dog team. The family used the team to travel across a frozen lake to the nearest town for supplies and

After finishing her education Dorothy plans to become a U.S. citizen.

Spring Counseling Begins Nov. 26

"The spring semester schedules are not yet posted, but will be shortly," states Keith M. Emmert, student counselor.

The official date for spring counseling is from Nov. 26, which is the day after the Thanksgiving holiday, to Jan. 17.

appointments with their counselors now," added Emmert. "If they wait too long, there will be no appointment time left."

Counseling is done on a first come, first served basis. Priority is not recognized as it is during

According to Emmert, a stushould not only be making plans for his next semester's program, but should ask himself if his current major is appropriate.

Veteran's Day Legal Holiday

Yes, its only 45 more days 'til Beethoven's birthday, but you don't have to wait that long for an excuse to skip a day of school.

Veteran's Day, Nov. 12, is the first day of freedom of the fall semester. Following that, most holidays are grouped close to-

Thanksgiving, Nov. 22-23, is the next scheduled vacation, when we all can enjoy a robust turkey dinner to help forget the torture California, for three days. of scholastic problems.

Then comes the grand-daddy of all Western vacations—Christmas and New Years—Dec. 24 to Jan. 1.

So don't feel too bad about having to attend school on Beethoven's birthday, there are other

Peppiest Peppers

Cheryl Walker, a Bullard graduate ('62) is in her first ear of cheerleading at FCC. She has been named cheerleader of the week.

Ruth Ruggieri, pep girl of the week, is a graduate of Fresno High ('60) and a veteran of pep activities. (Rampage Photos)

Buzzing Around

Yankee Si, Career Girls, No!

By TOM WALLS Feature Editor

A woman's place is in the home! So there!

We've said it before and we'll say it again, even if we have to scream to be heard. Who? Why we, the loyal members of the 'Group for the Overthrow Of Female Skullduggery" (GOOFS),

As members of this age old organization which I just founded, we are pledged to do our best to defend ourselves against those who have set out to destroy us - WOMEN. Not the sweet little secretarial type, mind you, but the vengeful, merciless career gals whose goal it is to take over anything and everything they can get their hands on.

They go on the theory that the world's problems could be solved much more easily over a bridge game or a cup of tea than in the UN. Men are too gullible and irresponsible, you see.

We can spot the enemy a mile away. All you have to do is watch for women who wear pins in their hats (to puncture the male ego whenever the opportunity arises).

Our champions of the cause at the moment are three UCLA male stuednts who recently proved beyond a shadow of a doubt that women are indeed more gullible than men.

Their plan reflected the sheer genius that has characterized the male animal in his eternal struggle against the unfair sex.

It seems that during the Fall registration scramble this year, the three took it upon themselves to set up a card table in the middle of one of the endless lines on campus. On the table they placed a sign which read simply, "Station A for the Registration of Female Stu-"Students can begin making dents for the Campus Directory." Of course what our three heros were really after was a list of names and addresses of likely coeds for their OWN directories. These facts the girls obligingly jotted down on 3x5 file cards, along with their age, phone number, marital status and other information vital to the legndary little black book of the unattached male.

And then as if to add insult to injury, the enterprising Uclans even went so far as to place a rating number ranging from one to ten in the upper left hand corner of the card. What did the number stand for? You guessed it—sex appeal.

And now, girls, how many of your comrades do you suppose fell for the gag? Twenty, you say? Fifty at the most, eh!

Well for your information, not less than FOUR-HUNDRED of em swallowed it hook, line and sinker.

Quite a bloody ego-smasher ay?

INCIDENTALLY, the editorial which appeared on this page last week entitled "Ye Olde Bug Hath Returned," together with the related picture, has received praise from many groups, the latest being the Fresno City Schools.

Ram Regime

Are You Aware?

By FRED FAIETA ASB President

All 72 Junior colleges in this state are members of the Californi Junior College Student Government Association (CJCSGA).

This organization meets four times a year in two regional an two state conferences. This semester we will meet at Asiloma

The big question this semester will be possible affiliation wit the United States Nation Student Association (USNSA).

At last year's convention, FCC was asked to investigate th merits of the organization. To do this we decided to send a delegate to the annual NSA convention in Ohio. I was privileged to be selected as that delegate.

Next week in this corner I will make a report of my findings the convention:

New Code Gains ASB Government Favor

The Central California Junior | education code is a detriment to | Reedley College. College Student Government As- junior colleges. sociation recently went on record

grasslands.

Little Bo Peep . . .

Twenty Fresno City College as favoring separate education students attended the conference codes for junior colleges. Stating of the CCJCSJA, which made the that being under the secondary recommendation Saturday at

ANOTHER MASCOT?—KMAK's disc jocket Bob Morgan

Fresno City College mascot, after the disappearance of

Ram No. 3. rumors are that Sam is grazing in mountain

Missing Sam Ram Stems

Where oh where is our mascot? The Ram, traditionally

called "Sam," has seemingly disappeared. Faced with such

a mysterious problem, this humble reporter began to ask

questions. Come to find out FCC has had three Rams in the

last four years, and each one has either died, been stolen or

and is still grazing somewhere in the mountains. But as far

as the facts check out there is no basis to the rumor. So now

with Fresno City College's 1962 football season in full swing

What happens now? Well it seems that KMAK disc jockey

Bob Morgan has heard of our plight and has endeavored to

live, honest-to-goodness Ram for Saturday night's game with

we are left without mascot. There is no Ram!

Writer's Mascot Hunt

has promised to come up with another "Sam the Ram"

unanimously. It will go next to the state conference of the as-The body also endorsed Proposition 1A, the college bond issue,

> Student Association. The plan, as proposed by Fred Faieta, FCC student body president, will be for FCC to join for a year's trial basis. If the results are satisfactory, the entire California junior college student government organization will join as

and approved Fresno City College's plan to join the National

Asilomar Meeting The NSA plan will go now to

Civil Defense **Donates Data** On Air Attack

Current state of affairs that is in the United States has brought emergency procedures for civil

It is the declared policy of the Fresno City Unified School District to release students from school in the event of an air attack on the continent of the United States or the sounding of the public warning system.

Take Prescribed Route

Parents and guardians of all persons enrolled in the schools of the Fresno City Unified School District are urged to establish with each pupil a prescribed route from the school to the home to be followed by the pupil when so directed by the school authori- celebration.

Disaster Action

In the event of a disaster or the sounding of the public warning system, parents and guardians are not to drive to the school to pick up their youngsters. This is necessary to avoid traffic con-Rumors were that "Sam" was put out to pasture last year gestion both at the school and on public streets.

All school personnel are instructed and all units of the Fresno City Council of Parents and Teachers are urged to acquaint parents and guardians of come to our rescue. He has pledged to come up with a real pupils enrolled in the schools of the Fresno City Unified School

the state meeting of the group by the student body of FCC. Faie-The resolution was passed Nov. 15, 16 and 17 at Asilomar. ta hopes to call a special election Asilomar.

> Faieta, who attended the National Student Association's student congress during the summer Linda Riggin, Dorothy Feldman, at Ohio State University will give Kathy Haas, Howard Saiki, Lesa report on the congress at the California group's meeting and Turpie, Mitch Bower, Sarkis Avawill propose his plan at that time.

If it is passed there, Fresno City College may join the NSA. This however must be approved Meursinge, and Barry Turner.

for this purpose next month.

The FCC delegates to the Central California conference were lie Guenzel, Bob Weinstein, Jim kian, Fred Martin, Faieta, Jo Beth Jackson, Janice Jackson, Anne Marie Bernheim and Lubberta

FRED MARTIN

Fred Martin, student body vice president, has participated extensively in student government and social activities on the Fresno City College campus.

His most recent project was heading the 1962 homecoming

Martin has served as fall freshman class vice president and spring freshman president and as a member of student council.

He is an electrical engineering major and plans to transfer to the University of California at Berkeley next year.

Martin graduated from Central Union High School in 1960.

JO JACKSON Jo Beth Jackson, student body

treasurer, is participating in debate at Fresno City College. She is secretary of the FCC

chapter of Phi Rho Pi, the national forensics society, and is a member of the 1962 debate squad.

The 18 year old speech major hopes to attend Ashbury College in Wilmore, Kentucky, next year. She will major in secondary education and speech.

Last year she served as freshman class director and general chairman of the freshman-sophomore playday. She is a graduate of Chowchilla Union High School.

Cambern: World's Biggest Room - Improvement Room

(Rampage Photo)

"The biggest room in the world is the room for improvement." That was the advice given by Fergus P. Cambern, Security

Sacramento City College

Ram Repartee

By SHARON WIESER (The information in this column is taken from the newspapers of the respective colleges involved.)

The Hornet of Fullerton Junior College announces that a committee to study the possibilities of selling cigarettes on the campus was authorized and approved by the ASB commission.

The Guardsman reporter, John cent soccer players from San Francisco City College invaded the premises and seclusion of San Quentin prison September 30 to Fresno Boys Club. play the "insiders", soccer team

Title Insurance Company vice president, in a speech before the FCC Circle K Club last Friday.

Cambern spoke to the service organization on "Good Public Relations, Getting Results Through People." He defined public relations as doing right and telling people about it.

The insurance man gave the club many suggestions concerning public relations including appearance, attitude and self discipline.

The speaker is the president of the Fresno County Heart Association and the National Sales Executive of Fresno. He has been president of the Fresno Rotary Club and Fresno Transportation Club and a board member of the Fresno City and County Chamber of Commerce. Cambern is asso-McShane, reports that 23 inno- ciate vice chairman of the Housing Authority of the City of Fresno and has been affiliated with the Salvation Army and the

He has been an executive board at Coughlin Field on the prison member of the Sequoia Council grounds. Frank Sand State of Boy Scouts since 1949. He at-

tended the Gonzaga University and Gonzaga College of Law.

The club, sponsored by Kenneth Wood, FCC counselor, is a branch of the Kiwanis Club.

Fresno CC, FSC Internationals Agitate Foreign Variety Show The International Clubs of Helen Telik, the FCC Internation-

Fresno City College and Fresno al Club secretary. State College will begin working together tomorrow night to plan a variety show of acts from other

The two groups will meet tomorrow at 7:30 PM in the FSC Religious Center to plan the

Dr. and Mrs. William Deinstein, will be the guest speakers. He is a Fresno State professor.

A social hour and refreshments will follow the meeting, said

PLAYING BY EAR?

Then lend an ear to our message!

If being in a business that can be built from your own ability and imagination sounds appealing, you should look into the possibilities of life insurance sales and sales management The opportunities are limitless —and you can get started now, while you're still in college.

Our booklet, "Career Opportunities", will give you a good picture of what the life insurance business can mean to you. Just write or phone us.

> JOHN SIMS Marlo Towers Bldg. AM 8-9274 1295 Wishon

PROVIDENT MUTUAL
Life Insurance Company of Philadelphia

GOOD USED BOOKS

OUT-OF-PRINT BOOKS - BOUGHT - SOLD - EXCHANGED BOOK SEARCH SERVICE - OPEN EVERY DAY MON.-FRI. NOON TO 8 P.M. — SAT. & SUN. 9 A.M. TO 5 P.M.

> THE BOOK HOUSE 3043 East Tulare near First Street

49.50 up

Superserante researce reconstruction of the contract of the co

FCC Water Polo Team ...

... Still Looking for First Win

Mine Miles' Worth

I suppose Joe Kelly, head basketball coach here at FCC, and his assistant, John Toomasian, must have a pretty good feeling toward the near future of their coaching careers. It isn't often that a coach fights through as many successful seasons as Coach Kelly and enters his tenth with as much or more promising material as he has ever had.

Well, at any rate, that's the outlook - 'good'. Anybody hates only Valley Conference team withto go making fast comments on a team before the season starts because what are the bleacherites going to say if things go wrong. They perform the classical mayhem on account of it was supposed to be a good year and nobody brought all that talent into shape.

But, here it is, and what else can you say about a team's chances when it has four starters in five returning lettermen and a bunch of rookies that just won't quit.

To start with, Kelly is running the lettermen on the first unit. Of this quintet, Steve Mazzoni, a 5'11" guard is the only non-starter returning and Kelly noted that he is "much impressed" with his

Running with Mazzoni for the time being are Bob Martin, center, John Loyer and Richard Turney, forwards, and Billy 'The Kid' Hicks at the other guard.

Coach Kelly pretty well summed up the potential of his newcomers stating "As soon as some of the boys understand the offensive patterns better there'll be changes."

In top running contention for a part in the changes are members of the so-called, second unit. Of these rookies, Lonnie Hughey, a 6-7 center, is probably the most impressive, but also vieing for first string positions are Chris Heintz and Ken Critchlow, forwards, and George Monreal and Hart Polk, guards.

Kelly also lauded Lee Hayes, another guard, for "looking real good." Other members of the 13-man squad are Larry Allred and Ken Kilday. However, Kelly pointed out that the squad isn't necessarily permanent and other players still have a chance.

The Ram squad may also be helped by Ron and Don Matt during second semester. The twin brothers, from Racine, Wisconsin, are ineligible for the first semester due to a regional ruling of California Junior Colleges.

Of course, things aren't always on the bright side and the fact that the new Valley Conference could provide a little stiffer allround competition may slip a few bad dreams into the Ram sleeping

But with all this talent it looks like Fresno City College can look forward to another fine basketball season at the guidance of Coach Kelly and Toomasian. It would be a fine thing to get FCC's new sports arena inaugurated with a winning team.

POLOISTS HOST ARJC; HARRIERS AT MODESTO

polo team is still looking for its ence duel against Modesto JC tofirst win of the season and is the morrow. dut a win.

Meet ARJC Tomorrow

The Ram tankers are 0-6 going into tomorrow's game against American River at the Fresno High School pool. Game time is 3:30 PM.

American River is 4-1 on the season and is expected to use a flow of fresh substitutes to offset Coach Frans Kools' talented but slim squad.

Three Notched

Three teams are tied for the Valley Conference water polo lead. Stockton, American River, and Modesto are notched up with identical 4-1 records.

FCC's cross country team has fared somewhat better in the Valley loop and holds a 2-1 rec-

Lost Only One

The Ram runners lost only to College of the Sequoias, the league leader with a 4-0 mark.

Last week the Rams dropped American 18-37 as Frank Martinez lowered the ARJC course record with a time of 16:38.7.

Martinez was followed by Lyle Carlton and Rupert Snetzinger as

VALLEY CONFERENCE Water Polo Standings	
Stockton4	1
American River4	î
	÷
Modesto4	- i
Sacramento4	3
COS1	5
Fresno0	6
Cross Country Standings	
Cross Country Standings	
COS4	_
	U
Fresno2	1
American River1	2
Sacramento1	2
Modesto0	3
Stockton (not competing)	

Starting Grid Lineups

FRESNO			SACRAMENTO	
Name	Wt.	Pos.	Name	Wt.
Jerry Gaynor	185	LE	Jim Sykes	200
Noel Monteleone	212	LT	Paul Brown	210
Ed Kerby	192	LG	Dayle Flory	200
Bill Sharp				
Ralph Salazar	195	RG	Rick Wills	180
Bill Fortenberry	194	RT	Howard Jensen	210
Walt Yarbrough	190	RE	Jim Luttges	210
Chuck Caldera	154	QB	Julian Salazar	195
Paul Richards	185	LH	Tom Relles	174
Dave Ruiz	180	RH	John Zupar	180
Levi Owens				
Line Average				
Backfield Average				

TACKLES SACRAMENTO

ball team is to avenge a 7-0 losing ground and through the air. performance against American River Junior College with a victory over Sacramento Saturday night at McLane Stadium.

But the Rams have a pretty big order in upsetting the league co-leaders who handed College of the Sequoias its first loss of the season last Saturday.

Sacramento has, what is considered, a prime offensive unit that features a line averaging 207 pounds and the running of topflight halfback Tom Relles.

Relles, the league's leading scorer, teams with quarterback Julian Salazar to give Sacramento

The key idea for the FCC foot- | a powerful attack, both on the loss of Larry Gardner and Ray | uation will be corrected-if pos-

To further the grief of the Rams, injuries dug deep into their touted defensive unit. The

STANDINGS
Conference Games
W L Pct.
2 0 1.000
1 5.000
5.000 Pts. Opp. 44 22 17 22 14 38 44 20 Sacramento 2 Fresno 1 American River 1 COS 1 All Games ramento Modesto 3 3 .500

This Week's Schedule
Sacramento at Fresno
Modesto at American River
Stockton at COS

Jackson via a sprained ankle and broken hand respectively, has taken a little fortitude out of the Rams to correct with. The squad

Coach Clare Slaughter was more than displeased with the overall performance of the Ram and determination said, "The sit- lege of the Sequoias.

4843 No. Blackstone

sible."

But, there isn't much for the is down to a meager 26 players due to injuries, ineligibilities and dropouts.

Other Valley Conference games squad against American River this week are Modesto at Ameriand with a tone of mixed disgust can River, and Stockton at Col-

AND

OFFICE **SUPPLIES**

EQUIPMENT * DRAFTING EQUIPMENT * SCHOOL SUPPLIES

BETTY JOHNSON - CITY COLLEGE REPRESENTATIVE Phones 222-8614 & 222-8615

Fresno City College's water ord going into the last confer- FCC swept the first three places. Ed Cox finished fifth and Curtis Craig seventh to round out the Fresno places.

"Incognito? Not Me!"

"But how much can one man take? Since I've been wearing A-1's Rapler slacks women find me irresistible. They keep following me. Stay back girls. My hours belongs to A-1."

At your favorite compue shop