

Pre-Registration To Begin Jan. 10; Features New Line Card Distribution Method

Pre-registration will be handled in a new way next semester, according to Archie Bradshaw, dean of students.

Students will receive the IBM class cards approximately three weeks before the actual registration day. Class cards will be issued in the auditorium on a line card basis. The line cards also will admit students to the gymnasium on registration day.

Students should sign up for counseling appointments now, Bradshaw said. A list of classes and alternates the student intends to take must be approved by his counselor before pre-registration.

Routing Sheets Available

Students should pick up a routing sheet in the admissions office and take it to the attendance office in A-128 before reporting to counseling appointments. The pre-registration form, listing classes and alternates, will be completed and the counselor will hold the envelope for the admissions office.

Line cards will be issued at the admissions office Jan. 6 through 10. Associate in Arts and Associate in Science degree candidates will receive line cards on Jan. 6. Sophomores completing 30 units will be issued line cards Jan. 7 and 8.

All other current returning students will pick up line cards Jan. 9 and 10. On Jan. 13, cards

will be issued to new students and to returning students who have not yet picked up cards.

Jan. 13 through 24 students with line cards will be admitted to the auditorium. Class cards will be pulled according to the program indicated on the pre-registration sheet. A master list for line card pulling will be posted outside the auditorium, Bradshaw explained.

Class cards will be put in the student's routing envelope and returned to the admissions office.

Changes Possible

Any necessary changes after pre-registration will take place Jan. 27 and 28. Students who need to change their programs should report to the admissions office with their line cards at this time, said Bradshaw.

Line cards will be validated before the student leaves the auditorium after pre-registration. The validated line card will admit him to the gymnasium on registration day.

Peace Corps Executive Tells Of Opportunities

"Contact with peoples of the world, and interchange of culture," was the theme which Harold Hill, west coast Peace Corps representative, presented during his visit to FCC last week.

Hill recently returned from West Pakistan at the end of the summer where he worked under the agricultural extension program of the Corps.

"The people in West Pakistan get their major impressions of the American people from the movies and magazines," Hill said. "Some still think that we still have cowboys and Indians and that Al Capone is still alive."

Volunteers for the corps must be at least 18 years of age, but that is practically the only requirement. There are hundreds of fields of work available, Hill said.

Volunteer candidates must fill out a volunteer questionnaire which may be obtained from the Post Office, the Washington Peace Corps office, or United States senators and congressmen. Questionnaires should be submitted six months before the date of availability if possible.

Most of the training takes place at a United States college or university where prospective volunteers spend 60 or more hours a week in study. Each training program is tailored for the specific country and project. Studies include the language of the host country, geography, economy, traditions and customs, a review of American history, culture and institutions, and specialized training

in each volunteer's skill. All tours of duty are for two years.

It was further stated in the Peace Corps booklet that the objectives of the Peace Corps are to promote world peace and friendship by making available to interested countries Americans who will: 1. Help the people of these countries meet their needs for trained manpower; 2, help promote a better understanding of the American people on the part of the peoples served; and 3, help promote a better understanding of other peoples on the part of the American people.

Tuesday Final Chance For Frosh Photos

Freshmen will have a final chance to have their photos taken for the FCC yearbook, the Ram, Monday and Tuesday from 11 AM to 2 PM in the Ram office, room 212 of the Student Union.

Dorothy Feldmann, editor-in-chief, said this will be the last chance to have the photos taken before the deadline.

The Ram is on sale for \$2 a copy in the Ram office.

'Moonlight 'N Mistletoe' To Be Theme For Christmas Formal

The theme Moonlight 'n Mistletoe has been selected for the traditional Christmas Formal at the Fresno Memorial Auditorium on Dec. 13.

Keith Williams and his orchestra will provide music and entertainment for the formal dance, cosponsored by AMS and AWS, to be held from 9 PM to 1 AM.

"The Christmas Formal is considered to be the biggest dance of the year and Keith Williams and his orchestra from Hollywood play all types of music excellently from the Waltz to the Twist," said Doris Deakins, dean of women.

John Reynolds, decorations chairman, said the Memorial Auditorium will be decorated in such a way to portray color and keep

within the traditional holiday spirit.

The formal dance will have a cabaret style atmosphere with brightly decorated tables surrounding the dance floor.

A reception line consisting of the dean of men, dean of women, the administration, club presidents and their dates, will greet students attending the dance.

Refreshments consisting of cookies and punch will be served.

Dress for the formal affair will be either a cocktail dress or a formal for women, and men must wear a tuxedo or a dark suit.

Student body officers from Reedley Junior College and Coalinga College will be invited. All Fresno City College faculty members also will be sent invitations to the formal dance.

Fresno City College students may obtain their bids free upon presentation of their student body card. The bid entitles a couple to attend the dance. FCC students may bring a guest as their date to the formal.

The bids will be available Dec. 9 through 13 in the foyer of the student center. Bids may also be obtained in the dean of women's office, room 128 of the administration building.

The committee chairman for the AMS-AWS Christmas dance are Reynolds and Milaun Dowell, decorations; Dianna Goodwin and Michael Reynolds, refreshments; Barbara Didier and Robert Russell, bids and invitations, and Susanne Reid, publicity.

Assembly

'The Mississippians,' Lively Negro Quartet, Slated For Noon Today

The Mississippians, a Negro "jubilee" quartet well known throughout the country, will perform for today's noon assembly.

"We are very fortunate in obtaining a group for this afternoon which is a part of the American culture," said Dorothy Feldmann, commissioner of assemblies. "I think that this segment of American history in music and song should be enjoyed by everyone."

Thomas J. Pruitt of Berkeley, director of the Mississippians, said that with their unique background of experience and training, they form a combination of voices seldom equalled.

Their repertoire is extensive and unusual, he said. It includes plantation melodies, Negro spirituals, popular songs, and novelties. Their entire program reflects the humor, the deep religious flavor, and the good nature and the musical gift of their race.

Pruitt is a graduate of the famous Negro School at Piny Woods, Mississippi. He is a recognized expert in his field of music and readings.

An informative talk at the beginning of the program is designed to define and explain about the nature of the Negro folk music. Humor and comedy are always an outstanding element in the Jubilee program and

A sign posted near the student center publicizes the assembly today featuring 'The Mississippians.' (Clark Photo)

this assembly is expected to be no exception.

The Mississippians, according to reports, are all masters of comedy and there is not a trace of burlesque found in their program.

The telegram read: "Our heart-felt sympathy goes out to you in your loss, and that of the nation—our loss. "Our deepest sympathy and prayers are with you and your family."

FCC Science Instructor Finishes Chemistry Text

A chemistry textbook has been written by Floyd Quick, Fresno City College chemistry instructor, and will be published next year by the Macmillan Company.

Quick, who has been an instructor at FCC since 1951, said that the book is entitled "College Chemistry."

"It's a textbook designed to teach chemistry for non-science majors," he said. "I received the final word last week, and the book should be out in late 1964 or early 1965."

Production work on the textbook will begin immediately, according to Quick. The book contains 627 pages, with 122 drawings and diagrams, and 75 photographs.

"It's quite a departure from current texts in chemistry in that much of the theory has been deleted and much stress has been given to the applications of chemistry," the white-haired instructor said. "Most texts written since 1950 place tremendous emphasis

(Continued on Page 2)

Students Send Condolences

A telegram was sent to the family of the late President John F. Kennedy by the associated students of Fresno City College.

The telegram was sent by Barbara Didier, commissioner of student welfare, on behalf of the entire student body and faculty of the school.

The telegram read: "Our heart-felt sympathy goes out to you in your loss, and that of the nation—our loss. "Our deepest sympathy and prayers are with you and your family."

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

Editorial

WORDS INADEQUATE TO EXPRESS GRIEF

The English language is generally regarded as a fluent language. There are times, however, when even the most skilled writer and the most gifted speaker are left helpless to convey the true thoughts and emotions surrounding their subject. The assassination of President John F. Kennedy has proven to be an excellent example of the limitations of rhetoric.

Millions of words have been written and spoken in the two weeks since the fatal shots were fired, but any combination of words and phrases proves woefully inadequate to express the feelings of grief and shame which have enveloped the people of the nation. As senate minority leader Everett Dirksen said, "There are times when words fall short of expressing true feelings—this is one of those times."

Truly it can be said that seldom, if ever have so many tears been shed over the death of a single individual. And the question is asked, "Why this tremendous outpouring of grief?" The answer lies not in the fact that the President of the United States has been killed. No, the real answer is in the "personal tragedy" of the death of John F. Kennedy, the man—not the politician! Never before in history were the American people so intimately acquainted with their leader. We knew his entire family, what kind of clothes he wore, what type of chair he sat in. We knew every medical detail of his ailing back. A motion picture was made telling the story of his heroism during the war.

We knew that he was a man of independent wealth, who stood to reap no material rewards from his position as a public official, yet he gave every ounce of his boundless energy in service to his country. He was a man of tremendous intellectual capacity. He was also a man of poise, dignity and winning personality.

Indeed, if a chart were to be drawn up, listing the various qualities and capabilities which an individual would need to be classified as the "perfect" man for the job of President of the United States, John F. Kennedy would probably come closer to meeting these standards than any of the 34 men who served before him. Even those of us who were politically opposed to him will admit that he was "born to be president," and we share in the grief over his death.

Will any good come as a result of the tragedy? No. No one with an ounce of perception can foresee any good coming from the senseless slaying of John Kennedy. The extremists on both ends of the political spectrum will continue in their hate campaigns, and world tensions will continue to increase.

We can only hope that his efforts toward world peace and national understanding will not have been in vain, and that the nation as the late President envisioned it will yet emerge.

This would be the only fitting memorial to John Fitzgerald Kennedy, 35th President of the United States.

Editor

Novice Journalists Discover Hidden Talents As Reporters

Lack of journalistic experience shouldn't deter a student from joining the staff of his or her college newspaper, says the Redlands Bulldog, University of Redlands, Redlands, Calif.

Benefits Most

A novice often has journalistic qualifications of which he is unaware. He also is the one who stands to benefit most from the discipline and experience offered by the college paper.

The beginner even may have an advantage over the student who worked on a newspaper in high school.

Although some high schools produce excellent publications, many fail to maintain high journalistic standards, and some high schools produce little more than gossip sheets.

Bad Habits

Even the schools which strive for quality often are hampered by obsolete concepts and techniques.

Since students on such papers often assimilate bad habits, it usually is easier to teach journalism to students who have no previous training.

So, with or without experience, freshmen and transfer students who wish to become better acquainted with the college and its people should consider joining the Rampage staff.

CHEMISTRY PROF COMPLETES TEXT

(Continued from Page 1)

on the theory, with much less emphasis on the practical application."

Quick will also revise a laboratory manual for general inorganic chemistry which he wrote several years ago while teaching at Lamar College in Texas. Work on up-dating the manual is nearly complete, and will be sent to Macmillan by February of next year.

CLASSES WILL JOIN TO BUILD HOUSE; WILL BE SOLD TO PUBLIC

Complete 'Playhouse' Projects

FCC carpentry students are building "playhouses" by exactly the same methods used to build larger houses.

Jess F. Baker, carpentry instructor, said the little houses are class projects. Each year the carpentry classes build a full sized house. During the period after it is built and the time it is moved, the classes keep busy on the "playhouse" projects.

Several Uses

The little houses, which resemble Dutch cottages, may be used as a storage room, hobby room, or study, Baker commented.

The big house, which will be started soon, will be a two-bedroom house designed for later additions, said Baker. It will feature a Dutch gable room and will employ all the practical approaches and problems of carpentry.

Joint Project

"The house will be a joint project for several classes," stated Baker. "The electricity class will wire it, the architectural class designed it and the sheet metal class will help in its construction."

THESE "PLAYHOUSES" were built by the FCC carpentry class while waiting for the full-size house to be moved. These houses will be sold to the public for the cost of material. The carpenters plan to begin another full-size house soon. (Clark Photo)

NURSING TEST

The vocational nurses test, originally scheduled to be held in the library, will be held in room 200 of McLane Hall.

Archie Bradshaw, dean of students, said only the location has been changed. The test will be given Tuesday, Dec. 10, at 1 PM, as scheduled.

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 omission. There is no fee for ads appearing in this column.

INTERNATIONAL STUDENT, 26, would like to meet a personable female friend interested in international relations and social activities. Age from 18 up. Please write Box 11, Rampage, stating name, age and telephone number. All letters answered confidentially.

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

ANYONE KNOWING the whereabouts of a certain Fresno State red-headed coed with the initials of S (as in Suzi) and J (as in Jester) please contact the Rampage, Box 13.

WANTED: One eligible surfer — for various activities this Christmas at Newport Beach. Write Rampage, Box 12, for further details.

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.

I JUST DONT UNDERSTAND HOW THESE STUDENTS STAY WARM ON THESE COLD DAYS!

In Memory of John Fitzgerald Kennedy

Coffee's

1029 Fulton

A Special Memoriam to JFK

Stadium Drive Inn

2031 N. Blackstone

"MERRY CHRISTMAS, Happy New Year, etc., etc., etc."

The Strong Arm Of The Law

"THOSE 'NO PARKING' signs are for real!" This was likely the reaction of the owner of this car when he returned to find a "holiday greeting" from the Fresno Police Department on his windshield. Officer Tom Ethridge is shown delivering the "Christmas card" in person. (Clark Photo)

OFF TO SPREAD more Christmas cheer.

Conference Dedicated To JFK

The California Junior College Student Government Association State Conference, attended by 73 California Junior Colleges, passed a resolution dedicating the Asilomar, Monterey, conference to the memory of President John Fitzgerald Kennedy.

The delegates representing FCC and the workshops they attended were Fred Martin, student body president, President's Workshop; Kathy Murphy, vice-president, Organizations; Carolyn Poindexter, secretary, Communications; James McLaughlin, AMS president, Activities; and William Bispham, representative at large, Attitudes. Miss Doris Deakins, Dean of Women, and Mr. Joseph King attended as advisors.

Other resolutions passed included a suggestion that an orientation program for foreign students be set up on the college campuses.

"This was my 30th consecutive conference," said Mr. King, "and every one I attend makes me realize that the younger generation has the situation well in hand. The conferences grow stronger every year."

ASB Offices Up For Bid; Petitions Will Be Available

Retraining Plan Publicised By Photo In 'Rotarian'

The FCC retraining program was featured in the 'Rotarian', the magazine of the Rotary Club, an international service organization.

The feature was a photo in a story entitled "The Answer to Unemployment," which has to do with the retraining program on a nationwide scale.

The photo was taken in the machine shop with Shannon Smith. The only other picture connected to the article is in the Jackson State College at Jackson, Miss.

Petitions for Associated Student Body, freshman and sophomore, Associated Men and Women Students offices will be available on Dec. 13 in the admissions office.

All offices will be open. They include ASB president, vice president, secretary, treasurer and ten representatives, AMS and AWS presidents and class presidents, vice presidents, secretaries, treasurers and representatives.

Assembly

The nominations assembly will be Dec. 18. At the assembly the speeches will be made for the top ten offices. Representatives will not make speeches.

Elections will be held on Jan. 15. Booths will be set up in the main foyer of the administration building, in front of the library and in the student center. If a run-off election is necessary, it will be held the following Friday.

Commissionerships

Applications for commissionerships will be available shortly after the election. Last year two new commissionerships were added when the new ASB constitution was adopted. They are commissioner of conferences and commissioner of international relations.

Former ASB President Will Speak To P-To-P

Fred F. Faleta, former FCC Associated Student Body president, will describe his experiences as a People-to-People student ambassador to Europe in the cafeteria committee room Dec. 19 at 7:30 PM.

Faleta was one of three ambassadors from FCC. The others are Kathy Murphy and Frederick Wrightson. Miss Murphy is now ASB vice-president. Wrightson is chairman of the FCC chapter of People-to-People and commissioner of international relations.

Atomic Powered Future...

'Bodega Bay Safe' Says PG & E Representative

By BETTY SUE KENNY
Rampage Staff Writer

"Your Atomic Powered Future," was the topic of a speech by Albert B. Johnson, Pacific Gas and Electric representative, at a meeting of the Circle K Club last Wednesday.

Johnson, an agriculture power engineer, pointed out that the supply of natural fuel is rapidly diminishing, so it is becoming necessary to turn to atomic energy for fuel. This is the purpose of the PG&E Atomic Park project at Bodega Bay.

The project has been the subject of much controversy in the area.

San Andreas Fault

According to Johnson, the main argument against the power plant is the San Andreas fault, which is one and a half miles away from the plant site.

With the completion of the plant, residents of the area fear that they will be in danger in case of a tremor from the fault. However, General Electric has developed boron control rods within power plants that enable the complete plant to be shut down on a moment's notice.

Not A Bomb

The Atomic Energy Commission is convinced that the plant is not a bomb, but a controlled and safe method of creating energy through boiling water.

Studies indicate that electricity generated at the new Bodega Bay atomic plant will cost even less than conventional fuels, he added.

CLASSIFIED ADS

Hemmi (Post) SLIDE RULE for electrical engineers. New, never used. Complete with handbook. Retails for \$25. Sacrifice for \$13. Phone 255-6201.

In Memoriam to JFK
Dick's Laundromat
1123 E. Belmont

In Tribute to JFK

Wimpy's

1495 N. Van Ness

In Memory of Our Martyred President

John F. Kennedy

College Pharmacy

1429 N. Van Ness

May the Eternal Flame Burn Forever in

Memory of John Fitzgerald Kennedy

Drug Fair

Corner of Olive and Van Ness

Provident Mutual would

like to relinquish its

space as a memoriam to

John F. Kennedy

Provident Mutual

1295 Wishon

Suite "A"

AI Rapier® slacks
The fashion pacesetter in continental slacks... long, lanky and lean.

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

AT YOUR FAVORITE
SOFT GOODS EMPORIUM

Cage Action...Captured By TV

TELEVISION STAR—Ram star center Lonnie Hughey (left) is snatching a rebound from Larry Tolliver, Bakersfield center, in the first televised game in City College history. Ed Cunningham (above) is the camera man. (Miki Photo)

Wrestlers Start Year Vs. Merced

By DON MENCARINI

Resuming his duties this year as wrestling coach will be Hans Wiedenhofer. The Rams opened the season Tuesday against Merced.

Wiedenhofer suffered a setback when he found out that heavyweight Richard Wharton will not be eligible until the start of the second semester.

In the 157 pound class, there are three top wrestlers fighting it out, Jim Ashjian, Ken Benitina, and Keith Talley. Wiedenhofer is in need of 130 pound men, and is scouting the campus for them.

Since the end of the football season, Frank Kerby has joined the squad, and is rounding into shape slowly due to injuries. Frank is the younger brother of former FCC wrestling star Ed Kerby.

Other wrestlers and their weights are Tom McCarthy, 125; Ron Marquez, 120; Jim Elia, 125; Larry Plummer, 130; Joe Armas, 130; Dave Austin, 140; Joe Putney, 140; Armondo Jacobo, 150; Keith Talley, 157; Sam Karaga-voorian, 165; Harry Bryden, 190; and Woodrow "Woody" Knott, 200.

Wrestlers who will be eligible next semester are Bill Parks, 180; Keith Boyer, 175; Warren Gray, 185; and Roddy Crook, 210.

Wiedenhofer commented:

"If we are to have a good season, it will depend on how hard the boys work."

JOE KELLY

HANS WIEDENHOEFER

GRAPPLERS WIN 29-5

Talented Woodrow "Woody" Knott and Frank Kerby, heavyweight and 177 pound wrestlers, pinned their Merced College opponents

Rams Enter Tourney

Trek To Bakersfield

Cagers Meet Chaffey; Win Opener

By DON FOSTER, Sports Editor

Bakersfield College's ninth annual invitational basketball tournament got underway this morning at 9:15 with last year's champion, Fresno City College, facing Chaffey College of Ontario.

Mentors Joe Kelly and Ray McCarthy took a 10-man traveling squad for the two-day tourney composed of starting five's Ed Austin and George Monreal, guards; Lonnie

Hughey, center; and Marlin "Moose" Elrod and Larry Scott, forwards.

The FCC Rams romped past the invitational host Renegades, 74-43, in the hoop opener Friday on Fresno's court with 6-7 Hughey and 6-6 Scott scoring 19 and 16 points respectively in leading the game's marksmen.

Kelly Keeps Promise

Coach Kelly not only kept his pre-game promise of suiting all of his 16 players, but went a little bit better by letting the entire squad perform.

This should have been an added thrill for the cagers since the whole contest was telecast live over KICU-TV, Channel 43 of Visalia.

The other teams in the tournament are Los Angeles Valley College, Modesto Junior College, Ventura Junior College, San Joaquin Delta College of Stockton, Monterey Peninsula College and host, the BC Renegades.

More Tourney Games

The opening day rounds following the FCC attle are LAVC against Modesto at 10:50 AM; SJDC against Monterey at 12:25 PM; and Ventura against Bakersfield at 2 PM.

Board work by big 6-5, 220 pound Elrod brought comments from the approximately 1,500 fans that watched the '63-'64 bottle opener. Elrod had help from mates Scott, Hughey and 6-4 reserve Fred Austin.

Scoring—(FCC) Scott 16, Elrod 14, Hughey 19, Monreal 6, Austin 8, Lewis 2, Long 4, D. Matt 1, Ken Kilday 2, Don Brag- onier 2, Dave Williams 4, R. Matt 4, Fred Austin 4. Free throws— 8-17: 47 percent.

Conference Honors Fresno's Miller, Pickford, Facciani

Valley Conference coaches honored three Fresno City College gridders during a recent poll for all-league offensive and defensive elevens.

Halfback Harry Miller, the loop's rushing and total yards runner-up, was named along with 205 pound tackle Steve Facciani to the offensive team.

Milton Pickford, 220 pound tackle, was a choice for the defensive squad.

Other offensive picks were ends Larry Reynolds (COS) and Bill Crenshaw (ARJC); tackle Bill Proffitt (SCC); guards Ray Macedo (MJC) and Dan Del Ponte (SCC); center Willie Anderson (SJDC); quarterback Jerry Wilson. (ARJC); halfback Mike Evans (SJDC); and fullback Bill Young (COS).

WAYNE DEAVER
Left Forward

VANDERSLUIS
Right Forward

VERNON KLAVON
Center Back

JOHN WINSTEAD
Center Forward

JOHN ARMEV
Left Guard

RICHARD MCGEE
Right Guard

JOHN ROHNER
Goaly

GENE STEPHENS
Tanker Coach

Stephens: Aquamen Lacked Experience

Due to the lack of experience, Gene Stephens and his tankers ended the season with a downhill 1-9 record.

Stephens was correct when he said this year would be a constructive one. The team lacked experience along with players.

The top player all through the season was Vern Klavon. Showing great promise this year have been Wayne Deaver of Sanger,

John Winstead of Clovis, Roy Perves of McLane and Bob Armev of Roosevelt.

In their last meet with COS, Vern Klavon scored 3 goals in the second quarter in a losing cause. The Rams went down to defeat 7-4. Lambert of COS led the Tigers by scoring 5 goals in the meet.

The Rams started the season off by losing to Modesto, 19-6;

and Stockton, 14-1. On October 25, the Rams came up with their first win of the season over Sacramento, 13-12.

Then they lost consecutive matches to American River 22-12; COS, 16-8; Stockton, 13-9; Modesto, 13-5; Sacramento, 14-13; American River, 5-3; and COS, 7-4.

COS	1	3	1	2-7
FCC	1	3	0	0-4