

Aid To Education Bill Bogs Down In Congress; College Loan Proposal Threatened

A dispute between the House and Senate appears to have doomed administration hopes for passage of the all-inclusive federal aid to education bill now pending before Congress.

Although the House of Representatives has already passed the bill, the Senate has turned thumbs down on the proposal. The major point of dispute, according to Washington sources, is the provision which calls for appropriations to be based upon a system of population vs. per capita income. The House favors a method based entirely upon population, thus benefitting the larger states, particularly in the North.

In an attempt to pacify Senate objections, the House offered a compromise bill last week which Senator Wayne Morse (D) Oregon, termed "totally unacceptable."

Caught up in the hassle is the provision which provides nearly 2 million dollars in college aid, including loans to college students and funds for purchase of equipment in elementary and secondary schools.

The House compromise pro-

posed an extension of only this particular section of the act, but the Senate scoffed at the idea. Many observers interpreted the Senate refusal as a danger to the entire program, but sources close to the House hinted that further attempts at a compromise may be forthcoming.

Since the act now in effect does not expire until June 30, the possibility has arisen that action on the bill may be delayed until the next session of congress, which convenes in January. Such a delay would mean a major disappointment to the Kennedy administration, which had hoped the bill would be rushed through congress quickly to allow time for deliberation on the civil rights issue.

Channel 47 Schedules 'People To People' Show

By BARBARA DIDIER

"Maybe we can't understand with our lips, but we can with our hearts," said Joan Waller, Fresno State College student ambassador to the British Isles, as she expressed her meaning of People to People for the "Project 47" television show.

Students on both the Fresno City College and the Fresno State College campuses are joining together to film a local television news and public affairs program called "Project 47."

This program, according to John Howe, KJEO assistant news director, is designed to give Fresno viewers a look at what is happening in their community.

Student Interviews

The People to People program will be one of the KJEO television series. This program will include a narration about the organization in Fresno by News Director Bob Ulrich, and interviews with international students, student ambassadors, Mrs. Carolyn Raddatz, and Frank Conway by Howe. Rafer Johnson will conclude the program with a summary of the present actions of the University People to People organization throughout the nation.

"I had certain ideas about the United States," said Marwan Haidry when interviewed by Howe. "I was not disappointed when I came here, but I did have to adjust to the US way of life."

Love People to People

Matilda Dzani from Ghana said, "I think my people will love People to People because there were lots of Americans in Ghana—some were of the Peace Corps—they were friendly and helpful."

Student ambassadors to the British Isles—Kathy Murphy from FCC and Joan Waller, FSC—were mainly impressed with "The beautiful greenery, the rain, and especially the friendliness of the Irish people."

"I didn't know anything when I left for Europe, but I came back with a desire to learn," said Miss Murphy.

Fredrick Wrightson, who also went to the British Isles, said "It was wonderful to live and work with these people." Proof—he was scheduled to spend four days with a family in Chester, England, and ended up spending two weeks and working for them.

David Hayden, who traveled to France, said that one of the most thrilling parts of his summer was "Flying in the Alps in a private

(Continued on Page 4)


FREDERICK WRIGHTSON
'People to People'

Frustrating Task

Custodian Fights Losing Battle To Clean Lounge

Each night, when day's activities have ceased and the sun is slowly setting in the West, a tired custodian pulls his waste basket and broom into the now-vacant student lounge.

He enters, gazes around, sighs, shakes his weary head and begins his nightly chore. First the furniture must be rearranged, often a perplexing job, since the location of the tables and chairs at day's end leaves hardly a clue as to their proper position.

"Let's see, now," he says to himself, scratching his head. "Does this chair go over there by the ash tray? No, I think it belongs by the lamp. But wait a minute, the lamp should be over by the window next to the table—wait—where's the table? Oh well, at least they didn't move the window—or did they?"

Finally, when the sun has long since disappeared below the horizon, the furniture is in order and our patient pursuer of cleanliness moves on to the next phase of his nightly ritual.

Starting at the north end of the room he begins filling his container with paper cups, test papers, tissue paper and numerous other discarded articles scattered like confetti throughout the room. Soon his trash can is filled to the brim, and he presses it down to make room for more, quietly muttering indignities relating to the housekeeping habits of college students in general.

Several epithets later the trash is securely compressed into the can and the custodian fishes in his pocket for a dime.

"Better call the wife and tell her I'll be late again. Still gotta sweep and dust the furniture."

After half-an-hour of chasing cigarette butts with his broom, he quietly quotes a few cancer statistics and dumps his collection of the "seven most popular brands" into the container and gazes despairingly at a nearby ash tray—empty, of course.

Finally, his work done and his day ended, he shoulders his trusty broom and trudges down the hall, vowing that "Someday I'm going to wrap this blankety-blank broom around somebody's academic head!"

(Editorial comment on page two.)

Marine Corps Will Discuss Flight Training

Marine Corps flight training programs will be discussed with interested students on Nov. 22 from 10 AM to 3 PM in the foyer of the student center.

Interviews will be conducted and aptitude tests administered by Captain John L. Thatcher, U.S. Marine Corps.

The Marine Aviation Cadet program is designed for young men who desire to go directly into Marine Aviation after completion of two years of college. Men with 30 units of 2.0 work can enroll immediately for assignment to flight training when they complete their full 60 units. Men selected for this program undergo eighteen months of intensive

(Continued on Page 4)


CONDITIONS SUCH AS THESE prompted the closure of the student lounge last year, and threaten to do the same this semester. (Rampage Photo)

FIVE STUDENT LEADERS CHOSEN FOR ASILOMAR

Five FCC delegates will travel to Asilomar, Monterey County, Nov. 21 to discuss the various aspects of student life at a three-day conference of the California Junior College Student Government Association.

Ambassadors to the conference, hosted by Cabrillo College, are Fred K. Martin, Jr., ASB president; Kathy Murphy, vice-president; Carolyn Poindexter, secretary; James McLaughlin, AMS president, and Frederick Wrightson, III, commissioner of international relations.

"It's a remarkable experience and we wish everyone could go," said Joseph King, FCC student government advisor.

Workshops to be attended by FCC delegates are "Presidents," Martin; "Campus Activities," Wrightson; "Campus Attitudes," McLaughlin; "Campus Communications," Miss Poindexter; and "Campus Organizations," Miss Murphy.

"Through this conference, we will have a chance to gain considerable insight into the junior college system and its statewide organization," Martin said. "I be-

lieve it will be an extremely educational and enjoyable experience."

"We will discuss school problems and possible solutions," said Wrightson. "The conference will help to develop leadership in students attending."

The student body presidents of CJCSGA, Area 5, met Saturday at Bakersfield to discuss problems to be presented at the state conference.

Workshop delegates will represent 72 California junior colleges.

CALENDAR OF THE WEEK

Today:

I.C.C.—A-128, noon.
International Club—A-124, noon
Marketing Club Tea—Committee Room, Cafeteria, 2:30 PM.
Latin America Club—B-6, 12:30 PM.
AWS-AMS joint meeting—A-160, noon.

Friday:

Water Polo—FCC at Sacramento
Debate tournament at University of Pacific.


Published weekly by the journalism students of Fresno City College, 1101 University, Fresno, California. Composed by the Central California Typographic Service. Unsigned editorials are the expression of the editors.

TOM WALLS
Editor-in-Chief

Charles Wright.....Managing Editor
David R. Pacheco.....Feature Editor
Don Foster.....Sports Editor

Advertising Manager.....Elberta Hurst Exchange Editor.....Theresa Johnson
Business Manager.....Mitchell Bower Librarian.....Verdel McKelvey
Circulation Manager.....Donald Crimm Photographer.....Tom Clark
Reporters: Barbara Didier, Barbara Ehrenburg, Carole Hammet, Betty Kenny, George Kuempel, Sylvia Lord, Peri McCann, Don Mencarini, Carolyn Poindexter, Timothy Silva, Carole Staley.

Editorial

STUDENT LOUNGE MAY BE CLOSED

The story on page one of this week's edition, although admittedly satirical in nature, points up the recurrence of a seemingly perennial problem at FCC—the abuse of the student lounge.

Students who attended FCC during the spring, 1963 semester will recall the controversy over this topic which arose last year. For the benefit of those who were not enrolled at that time, we will review the sequence of events.

1. On Feb. 28 a Rampage columnist criticized the conduct of some of the lounge patrons, including the following remarks:

"And on one of the couches were two shoeless coeds, sitting back to back, SOUND ASLEEP! The remainder of the seats were occupied by small groups either exchanging off-color jokes or practicing conventional displays of mutual admiration (making out)."

2. The following day the lounge was reduced to a shambles. Ash trays were overturned, furniture was broken and scattered throughout the room. The lounge was subsequently closed indefinitely.

3. On March 12 a delegation of students attended the weekly student council meeting to petition for the reopening of the lounge. They claimed that the entire student body was being punished for "the actions of a few irresponsible persons." The council said that the proposition would be considered.

4. On March 14 the Rampage printed an editorial supporting the proposal to re-open the lounge, on the condition that the room be used properly. The lounge was re-opened, and WAS used properly for the remainder of the year.

The Rampage has, in past years, maintained that the student lounge is intended for relaxation, study and quiet conversation. Present conditions obviously negate any attempt to pursue any of these endeavors.

This, together with the obvious abuse of furniture (feet on tables, etc.), and the utter neglect of the simple rules of neatness, do not speak well for the quality of students attending the college and force the Rampage to adopt a position in favor of closing the lounge (this opinion is shared by many students and faculty members, including Archie Bradshaw, dean of students).

It is hoped that the influence of popular opinion, together with the threat of closure, will serve as sufficient impetus to the few who abuse the lounge privileges, forcing them to reconsider their policy of using the lounge as a recreation room. Thus embarrassing disciplinary action would prove unnecessary.

It is also hoped that the childish individuals responsible for last year's vandalism have fallen victim to their own ignorance, and were academically ineligible to register this semester. —Editor

Letter To The Editor

PEP SQUAD DRAWS IRE

Editor of the Rampage; Dear Sir:

As students of Fresno City College, we are deeply disappointed and completely outraged at the outstanding 'lack' of school spirit shown by both our cheer-leading squad and the pep girls.

For five and a half hours 45 spirited FCC students braved the terrors of a City school bus to go to the Sacramento game to urge our team on, and what happens when we get there—no cheerleaders. We had four students who have never cheered together before, leading us in cheers, and, thanks to them, Sacramento City College stated that we were the

most spirited school they had ever seen, even though we lost the game.

It is the feeling of those of us who attended that game that if our cheerleaders wish to show more interest in the activities of the other college here in Fresno, then they should register at that college. We feel that if our "fair weather", "part time", cheerleaders can't fit FCC's games into their "tight", schedule, then perhaps they should be replaced.

Don Petrucelli, 2414
Carlenet Meekins, 2852,
and 55 tired students.

Scholarly Savages

Survey Reveals Literary Tastes of FCC Students

By BARBARA EHRENBURG

Among the many paper-back books available in the bookstore to be browsed through, bought and even read, are best sellers, classics, class aids and "do it yourself books with a message."

'Main Street' by Sinclair Lewis and John Steinbeck's 'Travels With Charley' are the most popular with FCC students, according to Ruth Hammerstrom, who has worked in the bookstore since September.

"We sell many class-aid books such as 'Short Cuts to Effective English,'" she said, "and also lots of 'Roget's Thesaurus'."

Other aid books available are 'A Guide to Science Reading', 'Better English Made Easy', and 'The Practical Way to a Better Memory.'

A few of the wide variety of classics and best sellers in stock are 'The Ugly American' by William J. Lederer and Eugene Burdick, 'The Picture of Dorian Gray and Other Stories' by Oscar Wilde, and 'Anna Karenina' by Leo Tolstoy.

William Shakespeare's 'As You Like It', 'King Lear', 'Othello', and 'Henry the Fifth' are displayed next to Dale Carnegie's 'How To Win Friends and Influence People', one of the "message" books.

"We get a lot of requests for 'Your Complete Home Medical Reference Book,'" said Mrs. Hammerstrom. "But we sell very few science fiction and 'outer space' books."

Included in the non-fiction classification are John F. Kennedy's 'To Turn the Tide' and 'Profiles in Courage', a story of Americans who risked their lives for the United States.

'Before I Sleep . . . The Last Days of Dr. Tom Dooley' edited by James Monahan, and 'The Power of Positive Thinking' by Norman Vincent Peale also are available.

'Suffer, Little Children', by Dr. Max Rafferty, California State Superintendent of Public Instruction, urges a return to the "3 R's". Dr. Rafferty stated, "You have done your best to produce a race of barely literate savages."

Apparently the absence of springtime weather has not stifled the "poetic nature" of FCC students. Several copies of Walt Whitman's 'Leaves of Grass' have been sold in the last few days, said Mrs. Hammerstrom.

Other books in current demand, according to bookstore clerks, are 'The Miracle of Language', 'Great Essays', and 'Great American Short Stories.'


SHOCKED?—Susan Holloman is horrified by something in that paperback which she innocently picked up in the FCC bookstore. (Clark Photo)

Campus Glances

Profitable Weekend

By DAVID PACHECO, Feature Editor

☆ ☆ ☆

☆ ☆ ☆

Man, what a weekend. I'm back by popular demand (not by choice) after a brief vacation. According to some individuals (who shall remain anonymous), the vacation wasn't long enough. Cheers!

Cheered by the end of midterms, FCC students armed with picks and shovels went treasure-hunting in vacant lots in and around the Fresno area to find the loot hidden by two local radio stations. I, loving money as much as I do, had to go, knowing that the loot was somewhere, and it had to be found by someone—mainly me!

After long hours of intense study of clues supplied by the radio station and other bits of information gathered from reliable sources (stool pigeons, girl

friends, and finks), I made my move. I drove my jet-dragster to the location where the clues led. When I got there, I found a wild scene: about 8,000 people diggin' the field! Unshaken by this sudden turn of events, I picked a spot, started shovelin', and I feverishly dug a pit about six feet deep. I uncovered many invaluable objects, such as an old Nixon button, a can of chili con carne, a can of Black Label, and an old broom-stick (probably left over from Halloween). Anyway, I'm glad the weekend was profitable for someone—mainly Ken Noble, an FCC student who cashed in on the \$4,000 prize. At this point, after analyzing the situation very carefully, I have come to a conclusion, I didn't dig this weekend at all!

Personal Classified

ED. NOTE: All communications intended for publication in this column must carry the true name of the writer, although it need not appear in the ad itself. All ads are subject to editorial condensation or revision. There is no fee for ads appearing in this column.

MATURE INTELLIGENT MALE student wishes to meet sensible, personable female. Must enjoy pleasant informal companionship. Write Rampage, Box 2, giving full particulars.

HELP!! Am being drafted. Must get married before Jan. 10. Not too particular. Interested parties write Rampage, Box 4.

BRUNETTE FEMALE would like to meet Eastern man with taste. Write, giving pertinent info. to Rampage, Box 1.

20 YEAR OLD BACHELOR, bored, would like to meet mature girl of approx. same age. Prefer quiet and intelligent type. All letters answered. Write Rampage, Box 3.

DICK'S LAUNDROMAT

Wash 10c Every Wed. & Thurs.
1123 E. BELMONT
Bet. Van Ness San Pablo
Open 24 Hours

STINGRAY CLUB

PRESENTS

"THE PERSUADERS"

Nov. 16 - 8:00 pm

Marigold Ballroom
1833 E. Hedges

FRENCH BURGER

"A MEAL IN ITSELF"

STADIUM DRIVE-IN

2031 Blackstone

Ph. BA 7-6091

RAMS!

FOR COUGHS AND COLDS
GET YOUR MEDICATION

AT

COLLEGE PHARMACY

PROFESSIONAL PHARMACISTS

1429 NORTH VAN NESS

PHONE AD 3-2127

FRESNO, CALIF.

FCC STUDENT ORGANIZES STUDENT EUROPEAN TOUR

It's possible to spend four weeks free in Europe on a group tour organized by Matt Malek, FCC foreign student from Iran.

Malek says up to \$309 may be saved through this tour, enough to spend a four week vacation in Europe.

The tour, said Malek, would cost about \$880 normally but under the group tour it costs only \$571.

Check Tour Cost

The Iranian student was planning to visit Europe this summer and began checking group tour costs.

Malek began canvassing local travel agencies on the possibilities of such a tour. A group tour, Malek discovered, must consist of at least 25 persons. He also found that the travelers must belong to an organization so he sought and received the endorsement of FCC from Archie Bradshaw, dean of students.

The company will leave San Francisco June 23 and will tour Europe separately. "If we decide to tour Europe as a group we will save even more money," added Malek.

World Fair Stop

The travelers will leave Brussels's Belgium, July 28 and will stop over in New York to visit the 1964 World's Fair.

The trip will be made on a Trans-World Airways Sabena 707 reserved jet.

Malek said members of students' immediate family are eligible for the group discount.


More information may be obtained from Malek by writing Box 69, Rampage.

LOST

'63 girl's ring with initials LG and Chowchilla inscribed — return to publication office.

MEN ONLY

Sigma Tau Alpha House, 1709 N. Van Ness. Room & Board \$80 per month. Room only \$30 per month. Good meals, location & fellowship. At the head of Fraternity Row. Phone 266-6323.


SHANNON SMITH (center), FCC aircraft instructor, Ed Cox (left) and Erwin Weedle, aircraft students, inspect two jet engines purchased from the US government last year. The aircraft program is the only federally approved college program. (Rampage Photo)

Aircraft Students Rebuild Planes

FCC aircraft students, under the supervision of Shannon S. Smith and Harmon W. Allen, aircraft instructors, have been rebuilding aircraft "from the engine up."

Smith said the students take an aircraft that requires overhaul and rebuild it to original specifications by exactly the same procedures employed by certified air service stations.

In order to repair the various aircraft, Smith said, the aircraft student must know how to sew in order to repair the fabric covered craft, know metal work, basic electronics and welding. "In all, about 30 basic skills can be identified in our field," he added.

Smith stated successful graduates are employed throughout the world at above average wages. One FCC graduate is now employed in Greece, he added.

The unique program, initiated at FCC in 1958, is the only federally approved college program and is geared to train the student for the mechanics examination administered by the Federal Aviation Agency. The student must complete a minimum of 1670 hours in order to pass the course.

Smith said the biggest problem is in getting enough qualified students. Prospective students should, he added, have a good mathematics background, have good reading habits and be interested in mechanics and aircraft theory.

"The program is a lot of work and the student must be on his toes and want to study, but," Smith commented, "we get a lot of enjoyment from the program." Smith teaches the section on

Business Students Attend Marketing Breakfast Session

The annual employee-employer breakfast, sponsored by the Fresno City College Business Division, was termed the "most successful we've had," by Gervase A. Eckerd, dean of the business division.

Forty-one FCC students and their part-time employers attended the breakfast at a local restaurant. They discussed the school's merchandising field experience program.

It was inaugurated in the fall of 1961 and requires a student to work at least 15 hours a week in a retail sales job. While in school, they attend classes in salesmanship and retail store operation.

Students are given five weeks to find a job after enrolling and one third of the student's grade is determined by his employer, according to Dr. Gilbert R. Peart, coordinator of the program.

For Just Pennies a Day

POPULAR STANDARD and PORTABLE TYPEWRITERS

Student Rentals

Save Time... Save Money
Save Your Grades

Ask About our Rental Purchase Plan...

VALLEY TYPEWRITER CO.

1929 FRESNO ST. AM 6-9936

WIMPY'S BURGERS

1495 N. VAN NESS
"2 BLKS. SO. OF FCC

DO-IT YOURSELF and SAVE

Tune Up For Winter Driving Now

COLD WEATHER MEANS HARD STARTING! IGNITION TUNE-UP SPECIALS

- **SPARK PLUGS** FROM **\$1⁰⁸**
- **SPARK PLUG WIRES** COMPLETE SET FROM **\$4⁵⁰**
- **POINTS** PER SET FROM **\$1⁵⁰**

TRANSMISSION CONVERSION KIT

from Automatic to Stick Shift

COMPLETE READY TO INSTALL **\$19⁹⁵**

Reg. 26.50

SEAT BELTS 4⁶⁹


OPEN SUNDAYS - 10 to 3

REX auto supply

BLACKSTONE just NORTH of CLINTON in the AUTO SERVICE CENTER 229-8544

THE FRESNO POLICE DEPARTMENT

Is seeking qualified applicants for its Police Cadet program. Cadets are trained on-the-job to become regular Patrolmen. To qualify candidates must:

- (A) Be 18-20 years of age
- (B) 5'9" to 6'5" tall
- (C) Possess California Operator's License
- (D) Be in good health and physical condition
- (E) Pass rigid written, agility, and oral examinations

APPLY: Personnel Department, City Hall, Fresno 21, California
BEFORE: November 26, 1963 Salary: \$392-\$478

Fresno's Newest MOST MODERN DISCOUNT DRUG CENTER

DRUG

Corner of OLIVE and VAN NESS in the Tower Shopping Center


OPEN DAILY 9 AM TO MIDNIGHT

STUART HALL

Giant Economy Size

98c VALUE

FILLER PAPER 59c

Wide or Narrow Rule 300 Count


BAHA'I WORLD FAITH LECTURE

at Hotel Californian SUNDAY — 2:30 P.M.

TOPIC THE PROMISED ONE OF ALL AGES

SPEAKER

MRS. LISA JANTI Actress of Hollywood

ALL WELCOME—NO CHARGE Ph. 237-8132

Powerful Giants—High Hurdle For Rams

COS Offensive, Defense Poses Threat To FCC's Title Hopes

By DON FOSTER, Sports Editor

Smashing runners and a stingy defensive wall are obstacles which Fresno City College gridders will have to hurdle if they want to upset powerful, league-leader, the College of Sequoias Giants Saturday at 8 PM in Visalia.

A win in the loop final would not only place the Rams in a two-way or three-way tie in the Valley Conference race (depending on the outcome of the Sacramento-Modesto

Water Poloists Bow To Strong SJ Delta Team

In a second half comeback, San Joaquin Delta defeated the Ram tankers in the Fresno pool, 13-9.

Stockton, after the win emerged with an undefeated record of 5-0. The loss gives the Rames a 1-4 mark on the season.

Leading the scoring for Fresno was Vern Klavon and John Winstead, with 4 goals apiece. Bill Huiras and Tom Azevedo led the Stockton Mustangs with five each.

Scoring by quarters:

Fresno	5	1	3	0—9
Delta	3	3	4	3—13

Fresno **Delta**
DeaverLF..... Huiras
KlavonRF..... Bird
WinsteadCF..... Azevedo
McGeeLF..... Kjordsen
ArneyRG..... Hinds
RohnerG..... Turner

1963-64 Basketball Schedule	
Nov. 29*	Bakersfield
Dec. 5-6	Bakersfield Tourn
Dec. 13*	Hancock
Dec. 14*	San Jose
Dec. 19-21	Modesto Tourn.
Dec. 26-29	Glendale Tourn.
Jan. 4	Hancock
Jan. 10**	American River
Jan. 11**	Sacramento
Jan. 18*	Coalinga
Jan. 24**	Stockton
Jan. 25**	Modesto
Jan. 28	Reedley
Jan. 31**	College of Sequoias
Feb. 7*	American River
Feb. 8**	Sacramento
Feb. 11	Coalinga
Feb. 14**	Stockton
Feb. 15**	Modesto
Feb. 18**	Reedley
Feb. 21**	College of Sequoias
Feb. 22	Stanford Frosh
Mar. 13-15	State Tourn.
*Home games	
**League games	
***Home and league games	

Club Plans TV Debut

(Continued from Page 1)

plane piloted by the "French Papa" of one of his home-stays.

"There were many home-stays for traveling students from Europe here in the United States," said Mrs. Raddatz, who hosted two students from Tanganyika in her home this summer.

"A program date has not yet been set for this program," said Howe, of Channel 47.

contest), but also a possible invite to the Salinas Lettuce Bowl Nov. 30.

Fresno, now 4-4 on the season and 3-1 in loop play, were led by the all-around play of star halfback Harry Miller, who ran for 72 yards, passed for 66 more, and added an additional six on receptions—for 144 yards total, during FCC's, 20-14, butting of San Joaquin Delta College, Saturday in McLane Stadium.

Miller—Paces Conference

Miller still tops the league's pigskin toters with 310 yards for a 5.0 per carry average. This is the only No. 1 loop statistic that the locals have.

The Giants hold the reins in team rushing, total offense, rushing defense, and total defense. COS, 7-1 and 4-0 for season and league, have three of the best six runners in the VC.

Clare Slaughter's group is fourth in team rushing, fourth in passing, third in total offense, second in rushing defense, fifth in pass defense and second in total defense.

The upset minded eleven will have back in full power the previously injured halfback Ken Long. Long was used sparingly against the Mustangs, but still managed to make his presence known by totaling 25 yards in four carries.

COS Probable Starters

COS mentor is slated to go with Monty Cartwright, end; Peter Wren, tackle; Steve Cote, guard; Jim Pyle, center; Al George, guard; Bud Heavner, tackle; Larry Reynolds, end; Ron Janelli, quarterback; Andy Thornburg, halfback; Ruben Tinoco, halfback; and Bill Young, fullback.

The Rams will have as probable starters—Mike Buckler, end; Milton Pickford, tackle; Frank Kerby, guard; Bill Sharp, center; Bert Giguere, guard; Steve Facciani, tackle; Tom Daigle, end; Roger Blehm, quarterback; Harry Miller, halfback; Ken Long, halfback; and Brendon Ounjian, fullback.

TELEVISED BASKETBALL

has made it's way to Fresno City College. Channel 43 of Visalia will transmit six home games starting with Bakersfield, Nov. 29, followed by contests slated for Dec. 13, Jan. 10, Feb. 14, Feb. 15 and Feb. 21.

Spikers Crush Modesto JC In Final Outing

By DON MENCARINI

In the last dual cross country meet for Fresno, the Rams defeated Modesto College, 15-46, in a Valley Conference meet on the three mile course at Millerton Lake.

The win was the first conference victory for Fresno, and left the Rams with a 1-3 record on the season. Modesto finished the year with a clean 0-4 record.

Bakersfield Takes First

Bakersfield and Reedley also participated on a non-league basis. In the four way scoring, Bakersfield won with a low of 33 points, followed by Fresno, 36; Reedley, 76; and Modesto, 87.

In the Fresno-Madera meet, the Rams had six runners cross the finish line first. Frank Martinez led the way with a time of 17:17, followed by Ron Smith, 17:21; Bob Van Ingen, 17:38; Larry Stocks, 17:47; Pete Fekete, 18:04; and Richard Torres, 18:52. The first Modesto finisher was Dave Banducci, at 18:56.

Host Nor-Cal Contest

On Saturday, November 16, the Rams will host the Northern California championships at Millerton.

Entries for the Northern California meet so far include: Reedley, Diablo Valley, San Jose, Foothill, Sierra, COS, Modesto, Santa Rosa, Monterey Peninsula and Fresno. Entries will close Tuesday. San Jose is the defending champion.


FEARLESS FREEMAN—Mike Freeman, defensive halfback for FCC, cuts down speedy Mike Evans, Stockton back, during Saturday's game. Others (left to right) are Delta's Ray Yourcheck and Dan Webster. (Miki Photo)

Hustlin' Harry Hops Rushing Total Close To 500 Mark

Shifty Harry Miller, Ram halfback, upped his rushing yardage total to 455 Saturday to be 45 yards shy of the 500 yard mark.

Miller will have to do some nifty running to surpass this barrier when he faces the strong College of Sequoias line Saturday night in Visalia.

Grid Cumulative Stats					
EIGHT GAMES					
Rushing	tcb	yg	yl	net	ave
Miller	118	522	67	455	3.9
Ounjian	74	272	21	251	3.7
Long	29	138	11	127	4.4
Bronson	19	61	1	60	3.0
Blehm	20	81	22	59	3.0
Ruiz	33	59	2	57	2.9
Longcor	2	8	29	54	1.6
Richards	1	0	0	8	4.0
Willis	1	0	2	-1	-1.0
Beiderwell	12	9	24	-14	-1.1
Luis	1	0	8	-8	-8.0
Passing	pa	pc	pl	yds	td
Blehm	44	14	5	236	0
Miller	18	10	0	125	1
Beiderwell	20	11	3	92	0
Luis	3	2	0	33	0
Longcor	3	2	0	15	0
Long	3	1	0	13	1

Marines Plan Confab

(Continued from Page 1)

flight training preparatory to receiving the wings and commission of a Marine Aviator. These Marine Aviators end up flying helicopters, jet attack fighters, jet interceptors or transport-

Pass Receiver	no	yds	td
Ruiz	6	104	0
Daigle	4	73	0
Buckler	4	57	1
Longcor	8	56	0
Long	2	40	0
Miller	3	35	0
Beiderwell	2	34	1
Blehm	3	29	0
Jenkins	1	18	0
Ounjian	1	16	0
Corsby	1	5	0

Tapers[®] slacks

Ivy styling at its finest! Slimming, they taper to a neat, trim cuff.

McCarthy Assumes Coaching Role For Basketball

Head basketball coach Joe Kelly announced last week that he will be assisted by Ray McCarthy during the upcoming Valley Conference hoop campaign.

Kelly said that John Toomasian, number two man last sea-

son, has decided to devote his full time to teaching history this season, but will handle a few scouting assignments on the side.

McCarthy and Kelly both coached at Fresno High School before coming to FCC. Kelly

headed the varsity squad at FHS while McCarthy was coaching class B ball.

The Rams will open the 1963-64 campaign Nov. 29 against Bakersfield College in the new FCC gymnasium on Weldon Ave.

Fresno is expected to be led by returning lettermen George Monreal, Ken Kilday and all-state center Lonnie Hughey, a 6-7 scoring standout from Sierra Union High School.


WILL THESE HOOPSTERS RETAIN STATE CROWN?—The 1963-64 Fresno City College basketball squad are (top row, left to right) Ken Long, Don Bragonier, Larry Scott, Lon Hughey, Marlin Elrod, Ed Austin, John Cates (bottom row, left to right) Ken Kilday, Dave Williams, Ron Lewis, Fred Austin, Dan Diel, Jim Templeton, and George Monreal. (Clark Photo)

GABARDINE—fine line twill of finest 100% cotton. Sanforized Plus, \$4.98

AT YOUR FAVORITE
SOFT GOODS EMPORIUM