

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Spring Council Learn Duties Of Office

New council members met with the old as the Sierra Sky Ranch Conference got underway.

"During the two days of the conference, held recently, the old members of the Student Body Council showed the new members what the duties and problems of their offices will be," Joseph King, advisor, said.

At the conference Dennis Rogers received a plaque for outstanding leadership for his work as the fall semester student body president.

All members of the fall council were given awards for their work.

"The first semester council member is given a life membership and a pin, the second semester member is given a pin and the third semester member is given a certificate of appreciation," King said.

The first day of the meeting was spent in making plans and arrangements for the second day, King continued.

On the second day Rogers installed Tim Thomas as the spring semester student body president, who in turn installed the other new officers.

Suzanne Hazelton is the new vice-president; Janet Francesconi, secretary; Fred Faieta, treasurer; Ellen Ewing, AWS president, and Jerry Kuns, AMS president.

The ten representatives at large are Barbara Cavanaugh, Ann Cook, Philip Ginsburg, Sam Ganimian, Deryl Jordan, Lloyd Kennedy, Judy Moyer, DeWayne Peterson, Joan Weber and Kenneth Maul.

Creativity in student government was stressed by Thomas, who called for a new outlook on school affairs.

"The main objectives of this semester's student government will be to offer original programs for enjoyment and educational enrichment of all members of our student body," the president said.

Guests at the conference were Stuart M. White, president of FCC and Ivan Jones, FCC publicity chairman. Five student body members from Reedley College, including an advisor, were also guests.

"The conference was highly successful," King said.

Thomas agreed and said every new council member now understands his job, which will benefit everyone.

Eighteen fall council members received pins for their service: Jim Baum, Beverly Brewer, Miss Cavanaugh, Mary Conner, Miss Cook, Joan Weber and Faieta.

Thomas, Miss Ewing, Kuns, Peterson, Miss Hazelton, Jordan, Robert Protzman, Rogers, Merle Whitford, Jean Dudley and Kathy Kauffman.

For the first time, the Inter-Club Council was present at the conference.

"Representatives from each club were present and I expect the ICC will be a regular member of the conference," King said.

The new commissioners have been selected, but they will not be announced until the Student Council members have approved my choice, Thomas said.

DEZIE WOODS, JoAnn Rizzo, Sharron Smith and Ron Scott model the costumes they will wear to the annual Mardi Gras dance tomorrow night.

Mardi Gras Dance, Parade Held Tomorrow

Tomorrow at noon, the yearly Mardi Gras parade will commence the annual Mardi Gras Ball. The ball will be held from 9 PM to midnight in the social hall of the Student Center tomorrow night. Sponsor of the event is the Delta Psi Omega, FCC drama organization.

The Jerry Venturi quintet will provide the music for the evening. Featured vocalist for the band is Rosaland Andrews.

At noon tomorrow the parade will begin on San Pablo Avenue. Each organization participating in the parade will sponsor a king and queen candidates who will participate in the parade. Candidates for the thrones will be judged on their organizations originality of presentation, said Clyde Sumpter, DPO

sponsor. Candidates will also be presented at the ball. During the dance the king and queen will be crowned.

Judges for the king and queen will be four faculty members: Curtis Draper, Sumpter, Mrs. Martha Trovillion, and Franz Weinschenk. A representative for each club will also judge.

Delta Psi Omega members are busily completing preparation for the dance activities, said Robert Bell, chairman of the Mardi Gras Ball. They are making posters, collecting materials for decoration, planning and organizing the parade and preparing entertainment for intermission at the dance.

A number of dance routines will also be presented at the dance. Those attending will be attired in costume dress.

City College Offers Two-Year Professional Nursing Program

By JOY WALTER

A two-year nursing program is planned by Fresno City College officials beginning September, 1962.

The Board of Education of the Fresno City Schools has approved the initial accreditation of an associated degree in professional nursing at FCC.

The application for accreditation has been submitted to the Board of Nursing Education and Nurse Registration, the group empowered by law to regulate and accredit schools of nursing in California.

Mrs. Mabelclaire Norman, director of the program, has been at FCC since last fall preparing the general organization and curriculum for the proposed professional nursing program. Mrs. Norman expects the first class next fall to have between 25 and 30 select members. Classes will then be admitted once a year thereafter.

Nursing Curriculum

An integrated program of general education and nursing courses covering four semesters and two

summer sessions will be included in the nursing curriculum.

Students will have classes in the physical and social sciences and literature as well as nursing, Mrs. Norman said.

Laboratory sessions in Fresno County General Hospital, Fresno Community Hospital and St. Agnes Hospital, as well as other health agencies are planned. Under the guidance of a faculty member of the college, the student will have experience in giving nursing care.

Mrs. Norman said the program is planned to prepare the students

Studies by the Bureau of Junior Colleges Education of the California State Department of Education show that nurse programs now under way are achieving their aim of providing qualified "bedside" nurses for the community. The study shows that some 75 to 85 per cent of these graduates remain in the community where they received their nursing education and thus meet the community needs for more bedside nurses.

Further Screening

FCC plans to screen the applicants on the basis of scholarship, a college administered testing program and health requirements. No restriction on age or marital status is placed on the applicant.

Further information on the nursing program may be obtained by contacting the director of nursing education at FCC.

Mrs. Norman received her master of science degree in nursing school administration in June, 1961 at UCLA. She has attended the San Jose State College and Sacramento State College, University of Hawaii and the University of California at Berkeley.

Educational Background

She took her basic nursing education at the Highland School of Nursing in Oakland. Mrs. Norman holds a bachelor of science degree in nursing education from the University of Washington.

She taught at the Sacramento City College from 1951 to 1955 and the San Jose State College from 1958 to 1960.

She has served as educational director of the Knapp College of Nursing in Santa Barbara; medical supervisor and clinical instructor for the Highland School of Nursing in Oakland and clinical instructor for the French Hospital of Nursing in San Francisco.

Mrs. Norman served as an instructor for the Navy Nursing Corps during World War II. She also served as Joint Executive Secretary for the Board of Licensing of Nurses and the Nurses' Association in Hawaii. Her other experiences in nursing include office nursing, operating room nurse, general duty and camp nursing.

MRS. MABELCLAIRE NORMAN

for beginning positions at the patient's bedside.

The two-year course leading to an associate in arts degree and qualifying the graduate for eligibility to take the State Board Examination for a Registered Nurse license, was authorized by the legislature in 1957.

Hartnell (Salinas), Modesto, Ventura and El Camino College along with Fresno will offer the Professional Nursing Program. Twenty California junior colleges now offer this program.

Requirements Listed

A minimum of high school graduation, plus a year of high school chemistry with laboratory or its equivalent are included in the requirements by the nursing board.

CALENDAR OF THE WEEK

- Feb. 8
 - 9 AM-3 PM, United States Reserve Team, Student Center.
 - Noon, AWS meeting for election of officers, B6.
 - Noon, AMS meeting for election of officers, B-5.
 - Noon, International Club meeting, B-6.
- Feb. 9
 - 9 PM to midnight, Mardi Gras Ball, Student Center Social Hall.
- Feb. 10
 - 8 PM, Basketball, FCC vs. Hancock, McLane Gymnasium
- Feb. 13
 - Noon, Student Council, B-8.
- Feb. 14
 - 6:30 PM, AWS dinner, committee room.
- Feb. 15
 - 11 AM, Latin American Club meeting.
 - Noon, International Club, B-6.
 - Noon, Inter-Club Council, A-128.

Who Wants Overseas Job?

Information on two special programs for students wishing to work abroad is now being offered by the US National Student Association.

These two programs have been created to accommodate the many students desiring to work abroad. The programs begin with a period of two to four weeks spent working in either England or Israel, followed by a longer period of travel in surrounding countries.

The Israel and Western Europe Program begins with a two week stay in, a co-operative work camp in Israel, working with the people there and learning about the life of the Israeli.

The English work program begins with a four week stay at an English student farm near London. The participants will join with students from all over the world to harvest England's strawberry crop. The final weeks of the program will be spent visiting Scotland, Ireland and Holland.

For further information on these and other work opportunities abroad, write USNSA, Dept. K, 2161 Shattuck Ave., Berkeley 4, Calif.

Shaver Writes For Journal

Robert Shaver, instructor of creative writing and other English courses at FCC, wrote an article for the December issue of the Junior College Journal, entitled 'English 1A and the Term Paper.'

The main idea of the article gives Shaver's approach to a successful writing of a term paper for the English 1A student. Shaver further related this success to the student's future college years if the student "... sincerely wants to be successful."

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.

MARLENE REMY
Editor-in-chief
Richard Salais
Sports Editor

Dennis Hagobian
Feature Editor

Diane Wolfe
Managing Editor

J. Michael Frey, Jr.
Business Manager

Johnny Moranian
Advertising Manager

Robert Koonce
Cartoonist

Idamay Johnson
Exchange Editor

Beverly Person
Secretary

Richard Frey
Irene Gonzales
Photographers

Ivan Jones
Ernie Benck
Advisor
Typographer

LETTER TO THE EDITOR

Mountaineers Clarify Rampage Feature Story

Clarification of the mountaineering article, "Three FCC Students Seek Peaks for Hobby," published in the last edition of this newspaper, is necessary. Inaccuracies resulted from incomplete research into the goals, history and dreams of these three dedicated mountaineers.

The main inaccuracies were: 1. Mike Harding did not climb Mt. Fuji nine times; he climbed it only three times. 2. As to mountaineering motive, we are not irrationally driven up the mountain side; rather we are rational esthetes. 3. Clouds Rest is not on the east side of Mt. Whitney; rather it is many miles to the north in the Yosemite Valley area.

The goals of mountaineering are abstract: A climber has a great feeling of peace when the morning sun settles upon a lush alpine meadow; a feeling of ecstasy, while crossing a steep ice or snow slope; a deep feeling of pride and accomplishment at being able to survive when he must pit his en-

tire energy against nature in order to live.

As John Ramsey Ullman says, "Man escapes not from reality, but to reality."

Roger Derryberry, an outstanding rock-climber, discovered the sport of mountaineering while working in the Yosemite Valley one summer.

I found it when I was driven to seek solitude from an unending work-load while at a communications station in Japan.

Robert Bird was exposed to mountaineering while touring the High Sierra as a forest service employee. All three of us sought freedom — all three have found it.

Together, we have found good fellowship and the teamwork which is absolutely essential on a mountain, big or small. Together, we are climbing the local peaks — the Minarets, the Pinnacles, the Palisades, and the Clark Range.

Together, we hope to climb the bigger ones.

Mike Harding

Jayne Mansfield States Her Opinions on Sex

Can you imagine luscious Jayne Mansfield, an internationally known glamour queen knocking sex?

Well she does.

"You can mess yourself up pretty heavily by giving vent to emotions," Miss Mansfield said.

"People, and particularly the young, should channel their emotions elsewhere — either into work or sports."

In addition to this amazing statement, Miss Mansfield, the gal who has gained star proportions by her . . . er . . . star proportions, emphatically declared that teenage emo-

tion cannot be divorced from intellectual desire, nor should it be.

"They should be matched for everything to be right."

Miss Mansfield, whose 165 IQ, according to a national magazine, matches her physical IQ (Incredible Qualities) also does not believe in sex for sex' sake.

"Indiscriminate use of desirable emotions makes little sense," opines Miss Mansfield.

"I mean, after all, you don't give way to all emotions any more than you are permitted to do everything you wish."

Hmmm, will the real Jayne Mansfield please stand.

ON THE CAMPUS

Fog, Fun Don't Mix

By DENNIS HAGOBIAN

Many interesting things have been said about Fresno's weather. Some have been good, but they have mostly been bad. Six FCC students have given their opinion on Fresno's weather.

Lois Klotz, freshman — "I miss the sun. This weather is depressing both mentally and physically. It limits its recreation and is dangerous to Fresno drivers. Not much can be done about it, but I think it is inconvenient to everyone in Fresno."

Michael Drake, freshman — "The fog isn't as bad as many people think. The one main problem I find about the fog is trying to go on a date. It's hard enough to find your date's house yet drive to your recreation spot with that blanket all over the road."

Herman Adams, freshman — "Actually, what can we do about the weather. It's here and we have to face it. It actually isn't bad. It suits me; it's not too hot and not too cold. The only thing bad is that it hinders the safety of many people."

Joyce Richardson, freshman — "I hate the fog. There are a lot of things I can't do because of it. I can't go to drive-in movies. It makes my hair go straight. It even gave me a cold. I do like the snow and wish it would snow again."

Phil Stewart, freshman — "It stinks. It's just too foggy. Travel is difficult, causing many accidents. I would give anything to move back to Los Angeles. That is where I'm from and I could just see myself enjoying that sunshine and 80 plus weather."

Mrs. Sara Dougherty, FCC physical education instructor — "I feel like a mole with the fog surrounding me ready to crush me. I can't breathe. What I need is sun, sun, and more sun."

FCC Administration Enforces New Attendance Regulation

FCC's administration is enforcing new attendance rules, which are in effect as of the spring semester of 1962.

The rules are the following:

Attendance

Regular attendance and academic achievement go hand in hand, and it is imperative that students meet classes throughout the semester if we are to fulfill the aims and purposes of Fresno City College.

Success in academic achievement is closely correlated with regular attendance. The college does not charge tuition fees but relies on the attendance of students at classes as a means of receiving state financial support to operate the college. Therefore, the attendance at all classes is expected of all students.

In general, absence caused by home engagements, personal transportation delays and business affairs will not be excused.

Students are expected to be in the classroom at the time the class begins. When a student has been

tardy three times in any given class it shall be considered as one unexcused absence.

Illness Excuse

When absent from the college due to illness it shall be the student's responsibility to present verification of such illness to the attendance office. Such verification shall be presented immediately upon the student's return to the college. Absence from classes due to medical or dental appointments must be verified by a statement from the doctor's or dentist's office.

Leaves of Absence

Leaves of absence may be granted for a short period of time, generally not to exceed one week, if the student presents a satisfactory reason and secures advance approval on the official Leave of Absence Petition which is obtainable in the Attendance Office.

Petitions for leave of absence to work must be accompanied by written verification of the employment and may be granted if the student is earning a "C" grade or

better in all classes. Students with poor attendance records will not be eligible for leave of absences.

Make-up Work

Make-up work for absences of any kind must be completed to the satisfaction of the instructor in charge of the course. Being excused, by whatever authority, does not in any way relieve the student from the responsibility of completing all assignments for the course.

Excessive Absences

All absences, including absence due to illness and late entry, shall be computed in determining excessive absences.

When a student has established excessive absences from any class by being absent more times than the class meets in any given week, (a class meeting three times per week, a student who is absent four times would be excessively absent from that class) he will be sent a letter from either the Dean of Men or Dean of Women notifying him of such excessive absences.

This letter will indicate the date that he will be dropped from his classes with a W/F unless satisfactory explanation of the absence is presented to the Dean of Men or Dean of Women within the indicated time given in the letter regarding Excessive Absences.

It shall be the responsibility of the student to keep the admissions and records office notified of any change of address and the student shall further be responsible for notifying the attendance office of reasons for absence or, after being absent, to contact the attendance office immediately on his return to the college for an absence slip.

Humanities Club Invites Students to First Meeting

By SUE CASPERIAN

Here's an open invitation to students and faculty to participate in a most unusual group.

Everyone is invited: Intellectuals, journalists, orators, liberals, agitators, eggheads, existentialists, wits, know-it-alls, bookworms, lethargics, Buddhists, listeners, pedants, reactors, buffoons and literati.

If you like to read Shakespeare, Ibsen, Byron, Tennyson, if you are interested in Zen, if you are a Freudian adherent, if you hate emphasis on athletics, if you shy away from well-organized clubs, if you get a thrill from G. B. Shaw, if you are repelled by academic complacency, if you dig jazz, Kafka, Japanese Haiku, Dostoevsky or Camus.

Admission: An open mind, a sack lunch (if you are prone to hunger at precisely twelve noon), a tablet of Akla-Seltzer, and a tolerance for a student-oriented group.

The time is night. Let us heed the sweet strains of Omar:

"Ah, make the most of what we yet may spend
Before we too into the dust descend,
Dust into dust, and under dust, to lie,
Sans Wine, sans Song, sans Singer, and — sans End."

Time: 12 noon
Place: Room A-158
Date: Feb. 13, 1962

DRIVE SAFELY!

NO WONDER I WON THE "TWIST CONTEST" LOOK, GEORGE ... FLEAS!

Thanks for your courtesy and patience during the opening rush. Best wishes for a rewarding semester ahead.

The Management and Staff
Your FCC Bookstore

Class Petitions Available

Freshmen and sophomore elections are just around the corner. "Petitions for office are being made available tomorrow in the admissions office," said Jim Baum, election commissioner.

This semester the Student Body Council is offering a contest between classes to promote a larger election return at the polls Feb. 21.

The class which has the most voters will be given a project by the council, commented Tim Thomas, student body president.

The only qualification for office is that the student be enrolled for 12 units or more and have a 2.0 grade average, said Baum.

"Tentative candidates for freshman class officers should attend the class meeting in the auditorium at noon today," said Fred Martin, freshman class vice-president.

"Thomas or I may be contacted in Room 229 of the Student Center or in Joseph King's office if any student needs help."

Contest Needs Beauty, Talent

Beauty, talent and personality are the ingredients necessary for one to submit an application for the Miss Fresno County Pageant.

Fifty per cent of the judging is based on talent and charm, beauty of face and figure account for 25 per cent and 25 per cent is based on poise and personality, said Robin Greiner, director of entries.

Needs Talent

Entrants must possess and display talent in a three minute routine. This talent may be singing, dancing, playing a musical instrument, dramatic reading, art display, dress designing, or a three minute talk on the career the participant wishes to pursue.

Entrants must not be under 18 or over 28 years of age. Entrant must be single and never have been married, divorced, or had an annulled marriage, emphasized Greiner.

Applications Available

Interested students can pick up applications from Miss Doris Deakins, dean of women, in Room 128 of the Administration building.

Applications must be turned in no later than Mar. 4. A screening process, determining the contestants for the pageant, will be held Mar. 5, 1962 at 8 PM in the Roosevelt High School Auditorium.

Added information concerning the contest may be secured from Miss Deakins.

Richard Salais Johnny Maranian

Editor Chooses New Staff

The Rampage, FCC's weekly newspaper, has changed three staff positions for the spring semester.

Ivan Jones, Rampage advisor, and Marlene Remy, editor, made the selections.

Richard Salais, replaces Len Berry as sports editor. Berry left the staff to continue his studies at the University of Denver.

John Maranian is taking over Bob Costa's position of advertising manager.

"Maranian's personality and enthusiasm in journalism make him an ideal person for the position," said Jones.

Dezie Woods, active in Delta Psi Omega, is the news editor, not a staff position in the fall semester.

Miss Woods will be in charge of assigning stories and seeing that the news on campus is adequately covered.

Dezie Woods

New reporters this semester include Ann Ehrenburg, Robert Donleavy, Thomas Walls, Roberta Silva and Jack Howard.

Returning reporters are Joe Ateca, Donald Foster, Donald Hillman, Wayne Huxley, Maranian, Miss Woods and Sue Casparian.

Any student interested in writing articles for the paper may see Jones in his office in Room 211 in the Student Center.

SB Council Progresses As Semester Begins

By TIM THOMAS

You as students are probably interested in what council has done so far this semester. Without having a meeting yet, we have (1) started arrangements for "Mixer" dances with various colleges after basketball games both here and there; (2) began an attempt to bring some "big name" entertainment to Fresno under FCC's sponsorship.

This might include The Highwaymen, Bobby Rydell, the Four Lads, The Hi Lo's, The Lettermen, The Mills Brothers, Della Reese, and the Gold Coast Singers from the Purple Onion in San Francisco; (3) Started preparation for Freshman-Sophomore elections; (4) bicycle racks for the growing number of enthusiasts on campus; (5) started arrangements for re-decorating the student president's office and the Student Lounge; and (6) begun the drive for a new FCC plaque in the library.

There are several other projects under way, many of which are pending council's investigation. Some of them include speakers, constitutional amendments and community projects previously mentioned in my last Rampage

article. Some of these projects are especially good for the clubs, who should play an essential part in our college's activities.

Participation Important

Mention of these projects brings a vitally important subject to my mind: Student participation.

The council realizes that many people are unable to participate because of jobs or conflicting activities. Many students do not participate, however, because they are SCARED. Yes, scared or apprehensive of time which may be spent or the duties which may be performed.

Participation Divided

Participation is divided into two areas: First, awareness of student happenings, which may be accomplished by reading about them, and second, by active participation through committee work and office positions. If anyone is apprehensive in either area, please contact any of the council members. They will be more than happy to work out a situation so you will be able to participate.

Almost all the commissioners and representatives will need committees, most of which are not busy all the time.

The next logical question is WHY should students participate and be aware. Well, the logical answer is that we are partly in school to condition ourselves for citizenship, which demands that students be good participants.

It all boils down to how you feel about citizenship and whether you want and deserve the right to be a good citizen.

Club News

AWS Elect Officers Today

Today is Associated Women Students election day.

Nine girls are vying for the vacant offices in the organization, announced Ann Ehrenburg, vice-president.

Ann Cook and Joyce Iles seek the post of vice-president; Mary Conner and Leona Jones are running for secretary; Betty Hughes and Donna Pursell aspire to the treasurer's position, and Ester Crosby, Patricia Marks and Veronica Raney are running for historian.

"Voting will take place at AWS meeting at noon in Bungalow 5. All women students are eligible to vote," said Miss Ehrenburg.

For those who are not able to attend the meeting, a voting booth will be provided this afternoon until 2 PM in the Student Center.

An installation dinner will be held in the committee room of the Student Center at 6:30 PM, Feb. 14, which is free of charge.

"Please do not sign to come unless you are going to attend," said Miss Doris Deakins, advisor.

Associated Men Students

Election of new officers will be held today in Bungalow 6 at noon, announced Ronald Lewis, publicity chairman.

In addition President Jerry Kuns will appoint chairmen for publicity, social affairs and special events.

"The organization will be an active participant in all school functions on campus," said Kuns.

Library Needs Run-Away Books

Jackson C. Carty, librarian, has requested the return of any library encyclopedias or other reference books taken by mistake from the reference room last semester.

Students finding any of these missing volumes should leave the books in the brown drop box on the front porch of the library, Carty said.

A start on your financial planning may be just the tonic you need right now; it's never too early to begin.

Life Insurance is the only investment which gives you a combination of protection and savings; it's the ideal way to start a complete financial program.

Your campus representative will be glad to discuss with you a variety of plans which may be tailored to your individual present and future needs. See him now, when you can profit by lower premiums!

ROBERT E. LOCKWOOD
Marlo Towers Bldg.
1295 Wishon Ave.
AM 8-9274

PROVIDENT MUTUAL
Life Insurance Company
of Philadelphia

hodge AND SONS

"The Fashion Corner"

Does "be your age" apply to this query from a faculty member?

"If a man in his forties wore a reversible vest, red on one side and checked on the other would he be guilty of trying to look like a student?"

Not guilty! The use of this colorful item is not based on your number of birthdays. By all means, combine it with a casual type suit or sport jacket.

B.F.'s afraid he may have made a mistake. He writes, "A group of us, looking at a men's magazine, noticed a big 'to-do' about two button suits becoming the thing because President Kennedy wears them. Does this mean three buttons are going to be out? And I just got one!"

No question — the President's preference for two button coats is having an influence. However, it simply means men will have a choice of an additional style.

But don't worry. Three button natural shoulder will still be the most popular model for young men.

To keep you from getting "tied in knots" when you tie your tie, we have prepared our illustrated leaflet, TIE RIGHT. Makes getting the perfect knot easy. Get your copy at

hodge AND SONS

"The Fashion Corner"

Fulton at Merced

Campus Reps:

RICH MAJORS LEE HERMAN

WILL WONDERS NEVER CEASE... now A-1 Rapiers come in new Cuadro cloth.

At knowledgeable dealers

15 Complete Nursing Class

Completion certificates were awarded by Fresno City College to 15 vocational nursing graduates recently.

The graduates have finished a three semester program sponsored by FCC and the Fresno hospitals. The course prepares students for the state board examinations for licensed vocational nurses.

Certificates were awarded by Stuart M. White, president of FCC; Robert P. Hansler, the dean of the

The freshman class meeting at noon today features a 28 minute film, "Operation Ivy," announced Fred Martin, vice-president.

"The film depicts the first hydrogen bomb test in the Pacific," said Martin.

technical and industrial division; and Mrs. Josephine Hostetler, coordinator of the vocational nursing program, and nursing instructors.

The graduates are Charlotte Ann Black, Ann Brannon, Lillian Irene Dewey, Billie A. Dias, Alice Galindo, Mary Eudora Hollender, Janet Lea Measell, Mina Jackson Nunes, Alice M. Raven, Melva Richardson, Elizabeth Ann Ridge, Frances Elizabeth Schwabenland, Mildred Canzadia Williams, Marie Garnet Woodruff and Varaye Ransom.

Every day you hear of something new in medicine. The latest is a new wonder drug that's so powerful you have to be in perfect health to take it!

CLASSIFIED ADS

FOR SALE

'51 Chevrolet, 2 Door, New WW's, perfect condition. Call Len Berry, BA 7-8700.

'59 Impala, Stick, big engine, 3-2 barl. Carbs. Excellent Condition. Best offer buys, AM 4-3332.

FOR BETTER SCHOOL GRADES

RENT A ROYAL

Rental Applies to Purchase . . . All Makes to Choose From
Valley Typewriter COMPANY

1929 Fresno Street Fresno AM 6-9936

Bulldogs Invade

Hancock Adds Two

RAMS SWEEP OPPONENTS; HANCOCK CONTEST CRUCIAL

By RICHARD SALAIS

Sporting a 22-5 seasonal record and 6-1 in league play the Fresno City College Rams will attempt to halt the powerful league leading Allan Hancock Bulldogs in a crucial CCJCAA encounter at McLane High School Saturday night.

The Rams who bowed to the Bulldogs in their previous meeting, 57-50, in Santa Maria will be vying for revenge with the possibility of the championship at stake. Fresno will almost be forced to win this game or Ram coach Joe Kelly and Co. will be all but eliminated towards their second consecutive league crown.

Hancock Loaded

Allan Hancock, a perennial powerhouse in basketball circles, would definitely have the upper hand in

CCJCAA STANDINGS

	W	L
Hancock	7	0
FRESNO	6	1
Porterville	4	2
COS	2	4
Coalinga	2	4
Reedley	2	4
Taft	0	7

deciding the 1962 champs by beating Fresno. But the Santa Marians always seem to run into trouble against the Rams away from home. The Bulldogs will unveil two new players to their already well-balanced squad, and Hancock coach Joe White may have the answer to his problems here in Ramland.

Dampier Makes Debut

John Dampier, a 6'4" Indiana lad, and Louis Cozzetti, prep standout at Seattle, Washington, have been added to the team this semester and all indications point to the Bulldogs as the team to beat.

The recent play of guard Al Uriarte has brightened the outlook for Fresno and the addition of newcomer Allen McCuthen via the University of San Francisco frosh could provide the key for the Rams. McCuthen starred for Clovis High School, stands 6'4" and will probably be used at the forward position.

Rams Nab Victories

Fresno swept to five consecutive victories during the semester break, one of them free of charge

AL URIARTE

thanks to the hapless Taft Cougars who forfeited because of weather conditions. The Rams defeated the tough Porterville Pirates 96-78; clobbered the Coalinga Falcons 97-77; edged by the COS Giants 52-45 and turned back the Reedley Tigers 74-51. The cancellation of the Taft game could prove to be fatal for Fresno as they are enjoying a two week layoff. Kelly feels the players needed the "practice" against the Cougars.

Jerry Clucky, a 6'9" center, and Bob Butler the 6'4" sharp-shooter will lead the way for the Bulldogs but Dampier who nabbed 38 points against Porterville is labeled their top scorer. Al Orr, the 6'8" forward, adds strength on the back-

boards and ball-hawking ace Bill Estrada completes the starting lineup for Hancock.

Kelly will start Rich Turney and John Loyear at forwards; Bob Martin, center; Al Uriarte and Billy Hicks at guards.

Game time is 8 P.M.

COACHES CORNER — Basketball coach Harry Miller, Fresno State, praised the young Dampier by stating, "This kid Dampier is tough, and a very fine shooter." "When I saw him back in Indiana he was probably the third best man on his team which was an outstanding high school team," Miller commented. . . . Dampier prep'd at Muncie Central High School, Indiana, the so-called basketball country. . . . Hancock coach Joe White will also have another prep star in 21 year old Louis Cozzetti, ex-Seattle, Wash. star, but most likely he will not be used on the starting five. . . . Ram mentor Joe Kelly commented on the coming tilt with Hancock by replying "the boys are ready and they know that this game is the big one for us".

Statistics show that Rich Turney with 101 points leads the way in league play for the Rams and Billy Hicks is close behind with 94. . . . The recent play of Al Uriarte has landed him a berth on the starting five where he started out in the beginning. . . . Kelton Dotson, ex-Washington Union star, has been added to the Porterville roster for the remainder of the year.

Matmen Nab Victories; Northern Invasion Next

Fresno City College's wrestling team twisted their way to Central California Junior College Association victories over Reedley College 25-10 and COS 26-2 and now face a rugged weekend in Modesto, San Mateo and San Quentin.

The Rams will meet the strong Modesto JC grapplers today at 4 P.M. Fresno will then venture

to San Mateo where they will collide with the San Mateo Bulldogs and San Jose City College on Feb. 9. Saturday the team will then travel to San Quentin Prison where they will tangle (wrestling) with the inmates of San Quentin.

Marshall Alcaez sparked the Rams to victory against COS by pinning Bob Quintero in the 123 pound division. Roy Stuckey, 115 pound state champion, ran into trouble against Milton Krebs of Reedley but managed a 1-1 draw for the top match in that meet.

COS — 115 pounds, exhibition - Alcaez, F, decisioned Dave McCord, 9 to 0; 123 - M. Alcaez, F, pinned Quintero; 130 - Roy Stuckey, F, decisioned Steve Aguilar, 8 to 6; 137 - Ed Riojas, F, decisioned Dan Brown, 8 to 4; 147 - Vic Reyes, F, decisioned Bob Hammond, 5 to 2; 157 - Fred Andrews, F, decisioned Ron Bressler, 4 to 2; 167 - Leland Turner, F, decisioned Ron Wells, 6 to 4; 177 - Don Nelson, F, decisioned Frank Gallegos, 8 to 6; 191 - Shannon, COS, decisioned Grey, 5 to 2; heavyweight - Ed Kirby, F, decisioned John McGrew. **REEDLEY** — 123 pounds - Mar-

shall Alcaez, F, decisioned Louis Mora, 4 to 2; 130 - Krebs, R, and Stuckey, drew, 1 to 1; 137 - Fresno won by forfeit; 147 - Uwe Luening, R, decisioned Victor Reyes, 3 to 1; 157 - Fred Andrews, F, pinned Mike Arndt; 167 - Dave Elkins, R, pinned Leland Turner; 177 - Dan Nelson, F, pinned Russell Carlsen; heavyweight - Ed Kirby, F, pinned Paul Comparon.

Exhibitions: 177 pounds - Glen Hayes, R, decisioned Warren Gray, 5 to 2; 157 - Rodney Petersen, R, pinned Andrews; 137 - Krebs, R, decisioned Eddie Riojas, 4 to 3.

SWIMMERS OBSERVE

Any male students interested in competitive swimming should contact Darryl Rogers in the men's gymnasium. Only nine men are out for this year's team in the largest schedule in Fresno City College history.

1962 SWIMMING SCHEDULE

Feb. 13—Modesto	There
Feb. 16—Fresno High School	There
Feb. 23—Bakersfield	There
Feb. 24—NCJC Relays	Stockton
Mar. 2—Stockton-COS-Fresno-McLane	Mar. 7—Modesto-COS-FCC-Fresno Hi
Mar. 9—Cabrillo	There
Mar. 16—Oakland	There
Mar. 17—San Jose-Menlo-FCC	There
Mar. 20—Taft-Coalinga-FCC	Taft
Mar. 27—COS-Coalinga-FCC	Coalinga
Mar. 29—Sacramento	There
Mar. 30—American River	There

Rich Rites

By RICHARD SALAIS
Sports Editor

I am only more than happy to replace the ex-Rampage Sports Editor the infallible Mr. Leonard Berry. Len will try his tennis talents and educational stabilities at the University of Denver. The Rampage staff and friends alike wish him plenty of success in Colorado.

BIG ONE SATURDAY

It's do or die for the cagers Saturday night as Allan Hancock invades the McLane High School gymnasium with an array of talented hoopsters. Coach Joe White of the Bulldogs has been at the helm for four years and would like nothing better than to thump the highly regarded Rams, defending CCJCAA champions. Winner of this particular contest should decide the conference title; although Porterville has an outside chance to do something about it. If you happen to be in attendance at the game, feast your eyes on this boy John Dampier, the newcomer has drawn many compliments from various coaches that have seen him.

BASEBALL'S BACK AGAIN

America's national pastime (baseball) is back again and the defending junior college state champions, Fresno City College, will be rated as a tough opponent; Coach Len Bourdet said, "Our pitching will be fair and the infield will be an all veteran lineup." Terry Heizenrader, last season's batting star, will return and Bourdet is counting on him heavily. Bourdet also pointed out that the Rams have an outstanding crop of freshmen outfielders. Look for the baseballers to have another fine year.

TERRONEZ ON SHELF AGAIN

Hard-punching welter Gabe Terronez, FCC sophomore, is back on the shelf again with a broken nose injured during a sparring session. Terronez is scheduled to meet Mike Coronado of Los Angeles sometime late in March. "The Little Professor" whipped veteran Joe White in his last outing and many followers label the student as "the most exciting welter in California."

TAFT COLLEGE FORFEITS

Poor Taft College, struggling to stay in the CCJCAA conference, decided not to mess with Fresno in a league game that was cancelled because of the nemesis weather, "fog". It seems to me that in that particular area (Taft) the crop of athletes are either holding out from competition, or there just isn't any!! I think the Rams needed the game against Taft to brush up for the Bulldogs but the Cougars said no dice to rescheduling the game. Oh well, next year will be different for Fresno, as they are stepping into a much tougher conference called the Valley League which includes Modesto, Stockton, San Francisco, American River, College of North Sacramento and College of the Sequoias.

FCC Netters Prep With Title in Mind

For the first time in many a year, the FCC tennis team are heavy favorites to cop the CCJCAA crown and coach Dan Ozier is the first man to admit this.

Ozier, in his second year at the helm, has the manpower to untrack the perennial champion COS and the net candidates are practicing hard to do just that.

Open Next Week

The men's squad open up the campaign Feb. 16 on the road against Hartnell and then will skip over to Monterey the following day to tangle with the coast school.

Fresno defeated Hartnell and Monterey 7-0 last year in an identical trip.

Bill Carroll Tops

Expected to lead the way for the Rams this year is sophomore lefty Bill Carroll. Carroll and now de-

parted Len Berry were the mainstays in last season's squad which compiled a fine 10-3 record and finished high in tournament standings.

Prospects Good

Conference doubles champion Bud Anderson is another highly regarded prospect.

Fred Woberly from Reno, Nevada; David Koon, Darryl Smith and Dave Bulick are other top candidates for the traveling squad.

Former McLane star Penny Scott heads the women's list. Miss Scott is possibly the best prospect in the history of FCC. Veteran Hilary Burke and newcomers Barbara Shepard and Donna Watts are the other squad members. Ozier expects formidable conference competition to come from the likes of Reedley College and COS.

Plaid Sport Shirts

3.95 up

Coffee's

UNIVERSITY SHOP

1029 Fulton

"LOVE IS A SNAP"

"Women find me irresistible in my Tapers. Don't get me wrong—I like it. But how much can one man take. Please wear your T-K Tapers as much as possible and let me get some rest."

5.95 to 7.95

T-K TAPERS®

At your favorite campus shop