

Roundup Opens Campus Activity

FACULTY CHEFS — Counselor Norvel R. Caywood prepares to serve council members Carol Cloves (left), commissioner of social affairs, and representative Edie Hughes in preparation for the Ramburger

Roundup, the first social event of the year, tomorrow night. The faculty will serve as chefs for the 6 PM dinner, which will be followed at 8 by a dance.

Hoover Photo

Faculty Play Chef To Student Body

"Round up your Ramburger and let's go," invited Ronald Primavera as he urged all students to attend the annual get acquainted barbecue and dance tomorrow night.

A crowd of over 2,000 is expected to attend the Ramburger Roundup, according to Primavera, general chairman. The barbecue will begin at 6 PM tomorrow in the faculty parking facilities, as the apron-clap faculty chefs prepare the Ramburgers and trimmings.

Included in the traditional meal are fish sticks, potato salad, pork and beans, soft drinks and ice cream. Also traditional at the Roundup is casual dress for both men and women.

Chanteymen Sing

The Chanteymen, a local folksinging group who had a recent engagement at the Fresno Hacienda, will perform after dinner. Included in the entertainment will be the new pep girls, performing to the music of the pep band; the new yell leaders, and the majorettes.

Larry Krum will act as master of ceremonies. He will introduce the FCC coaches and their teams. The yell leaders will lead several team cheers.

Street Dance

The Cindermen will set the tempo for the 8 PM street dance. Several members of the local rock and roll group are presently attending FCC.

During the dinner hour the various campus clubs will set up information booths near the eating area. Interested students may sign up for membership in any club or just get general information about the organization.

Ask Questions

"I hope you will all take advantage of this opportunity to join a club, offered Jerralyn (Suzi) Holloman, president of the

Inter Club Council. "If you have any questions about our campus organizations, don't hesitate to ask them. The club booths will be at the Roundup to benefit the students."

Ticket sales for the barbecue closed yesterday, however students holding student body cards will be admitted to the dance free. Each student may bring one guest free on his student body card, added Primavera.

Student Chairmen

Student council members serving as chairmen for the various Roundup committees are Marihelen Thomas and James Shipman, food; Jo Ann Tuck, food; David Turner, entertainment; Dixie Sinkovits, tickets; Jeanne Skiles and Edie Hughes, publicity; Ted Smith and Maurice Joy, booths; Jerralyn (Suzi) Holloman and Myra Aten, personnel and Joe Golden and Barbara Ehrenburg, evaluation.

5 Petitions Make Slate For Fall Class Elections

Class elections are only two weeks off but only five students have taken out petitions to fill the 14 elective posts.

John Lynch, a 17 year old graduate of Madera Union High School, and Harold J. Ruby, an 18 year old graduate of McLane High School, are competing for freshman class president. Both are business administration majors and served in high school government.

Unopposed

John Cates is unopposed for sophomore class president. He is a 19 year old prelaw major and graduated from McLane High School.

Dianne Haller and Richard Sander are unopposed for freshman vice-president and treasurer, respectively.

Eligibility

To be eligible for office, a candidate must have a 2.0 grade point average and be carrying at least 12½ units during his semester of election.

Petitions may be obtained from the admissions office and are due Oct. 2. A nominations assembly will be held that day or the next week.

17 More Musicians Or Band May Sit

Fresno City College may not have a marching band unless it gets 17 more musicians.

Vincent Moats, band director, said at least 40 are needed for a marching band and 23 have signed up for the class.

Students wishing to play in the band should already play a musical instrument and have the consent of the instructor.

Moats said he is mainly interested in clarinet and horn players.

He said that prospective students should contact him in the music office, room 131 of the administration building, by tomorrow.

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XIX

FRESNO, CALIFORNIA, THURSDAY, SEPTEMBER 24, 1964

NUMBER 1

BRADSHAW, FORMER DEAN, BECOMES NEW PRESIDENT

Archie Bradshaw, former dean of students and dean of instruction, has been named president of Fresno City College, succeeding Stuart M. White, who became superintendent of the State Center Junior College District in July.

Exact administrative salaries will not be set until submission of the administrative base salary schedule.

16 Years As Dean

Bradshaw has been a dean at FCC since 1948. In March this year he was named to the number two position of dean of students. Prior to that he served as dean of students. Merle Martin, a former

counselor, succeeded Bradshaw as dean of students.

In the same motion, approved 5-0 by the district board, Clifford Boyer was reappointed as president of Reedley College.

Top Action

The top personnel action came after a surprise move into executive session to discuss personnel matters during the board's organizational meeting—the first official meeting of the board which was elected December 3, 1963, with the formation of the State Center District.

The district became a legal school district on July 1.

The board also authorized Su-

perintendent White to negotiate for the lease of a building off the FCC campus for headquartering the State Center JCD administrative offices. White and his two assistants—business superintendent Garland Peed, and Director of Research John McCuen—will move from the campus in the near future.

The meeting night for the State Center board was changed to the second and fourth Tuesdays of each month in the library.

Five counties were incorporated into the district by the voters by a six to one margin.

Starr Releases Bus Schedule

Paul Starr, dean of men and head of special events, has disclosed the bus schedule for students living in the outlying areas.

The schedule with the main stops included is as follows:

Chowchilla

The Chowchilla bus leaves Chowchilla at 6:40 AM, stops in North Madera at 7:00 and arrives at the FCC campus at 7:45 AM.

Madera

The Madera bus leaves Mary's Cafe at 6:40, picks up students in Kerman at Madera Avenue and Whitesbridge Rd. at 7:10, stops at Central High School at 7:20 and arrives at school at 7:45 AM.

Sanger

The Sanger bus leaves Sno-White Drive-In at 6:40, stops at Fowler High at 7:05, boards pas-

sengers at the Malaga General Store at 7:15, stops at Chestnut and Tulare at 7:25 and arrives at the campus at 7:45 AM.

There are also four station wagon and carryall deliveries to FCC from the foothill areas.

Bass Lake

The Bass Lake delivery starts off at the Pines at 6:00 AM, travels to a 6:20 stop at Yosemite Forks, on to Oakhurst by 6:30, a stop at the 22 mile house at 7:00 and then its 7:45 arrival at campus.

Ahwahannee

The Ahwahannee wagon leaves at 6:20, stops in Oakhurst at 6:30 and arrives at the campus at 7:45 AM.

North Fork

The North Fork van leaves at

6:00, makes a 6:25 stop at O'Neals, a 6:40 stop at the Experimental Station, a 7:00 stop and arrives on campus at 7:45 AM.

Power House

The fourth wagon leaves Power House No. 3 at 6:00, stops at Wish-I-Ah at 6:20, Auberry at 6:35, on to Friant by 7:00 and here at school by 7:45 AM.

"All the buses and wagons are in use and crowded," Starr said. "Any student who has not signed up will have considerable trouble in obtaining a ride on a school vehicle."

All buses and wagons leave school at 4:00 PM and make the same stops on the homeward route. The buses leave from the parking lot outside McLane Hall and the vans from in front of the student center.

Published weekly by the journalism students of Fresno City College, 11 University, Fresno, California. Composed by the Central California Typographic Service. Unsigned editorials are the expression of the editors.

CHARLES WRIGHT
Editor-in-Chief

BARBARA EHRENBURG.....Managing Editor
HARRY MODLIN.....News Editor
JOHN MENCARINI.....Sports Editor

Editorial

COLLEGE HISTORY MARKS CHANGES

FCC is California's oldest junior college. Not until this year has it had a campus to call its own. The first building was built in 1895 at the corner of Stanislaus and O Sts., where an automobile firm now stands.

From 1921 to 1948 it was known as Fresno Technical High School, when it became Fresno Junior College.

In the last decade, the present University Ave. campus was bought from Fresno State College by the City Schools system to house the junior college.

Last December the voters of five counties chose to incorporate Fresno City College and Reedley College into the State Center Junior College District by a margin of six to one. The action became effective July 1 and the campus was purchased from the city school district.

* * *

ELECTION '64—Every four years the nation goes through a non violent political revolution as it will this year. The main difference in this election is that the electors have a clear cut choice between the liberal and the conservative actions of the political world—Lyndon B. Johnson and Barry Goldwater. California voters have a double choice. The Senatorial race is contested by the incumbent Democratic liberal Pierre Salinger and Republican conservative George Murphy.

Below is a ballot to determine the choice at Fresno City College. Clip or tear it out, mark your choice and deposit in the box provided in the bookstore.

For President:

LYNDON B. JOHNSON (Incumbent) ☐

BARRY M. GOLDWATER ☐

For US Senator:

PIERRE SALINGER (Incumbent) ☐

GEORGE MURPHY ☐

Drama Coach Reactivates Stage Men

Delta Psi Omega, the FCC chapter of the national fraternity of actors, will be reactivated on campus this semester announced the new drama instructor, Frederick Johnson.

Johnson formerly taught English and drama at Washington Union High School. He earned his Bachelor of Arts degree at Chico State College. He did his graduate work in drama at Colombia University in New York and at Fresno State College.

Summer Stock

He taught at a professional drama school in North Carolina, where he was also on the directing staff. He did some summer and winter stock acting in the east.

He also worked in the community theater in Sarasota, Florida. His work has chiefly been acting, directing, and some radio work which includes announcing and radio skits.

Plans Plays

Plans for this year are not definite as yet, however, Johnson does plan two full length plays during the year. There may also be some short plays for the student assemblies.

Students in his drama classes are presently cleaning set props and taking inventory on all the equipment.

Religious Group Plans Speakers

The Campus Religious Association is now organizing for this semester.

"Our club is a non-denominational organization which hopes to give everyone a chance to talk over his general religious problems and to develop an understanding between religions," stated Frank Attardo, co-sponsor of the organization.

Attardo said the organization will be connected with the Fresno State College Religious Center and plans to have several speakers during the semester.

Sign Ups Taken For Yearbook; Rams Distributed Free In June

SUZI HOLLOMAN
Ram Editor

Omnibus Show Will Commence Sunday Evening

"FCC will have its own radio program again this year," said Robert Taylor, student producer and writer of the City College Omnibus." The show will premiere Sunday at 9 PM on KFRE."

Taylor added that he was chosen to do the Omnibus because of his previous experience in working at the radio station. The half hour show alternates each week between student and faculty news.

Student Interview

"This Sunday's show will feature an interview with Suzanne Reid, who recently returned from a trip to Europe," said Taylor. Miss Reid represented FCC and the University People to People as a student ambassador abroad.

The new student council will reveal plans for the semester of campus activities on Omnibus. Each council member will be interviewed for the show.

Begins Second Year

Taylor, a second year FCC student, is majoring in psychiatric social work. He will begin his second year of broadcasting the radio program on Sunday.

Taylor added that any students who have had interesting experiences or trips or play musical instruments should contact him in the Rampage office concerning an interview.

Women Students

Associated Women Students will hold their first meeting today at noon in room 160 of the administration building. The purpose of the meeting is to announce the year's program of activities.

According to Miss Doris Deakins, dean of women and sponsor of the club, "The first activity of the year is an installation dinner for all officers and for all women who wish to attend."

Adds Miss Deakins, "We hope that AWS will be active in homecoming this year. We will soon be on the lookout for a homecoming queen candidate to represent our club."

The other traditional activities that will be planned by AWS this year are the fall tea, the Christmas Formal, the Spring Formal, the Spring Style Show and the spring tea.

The Ram, FCC yearbook, will be free to students this year according to Jerralyn (Suzi) Holloman, the publication's editor.

"Distribution will be handled on a sign-up basis," she explained. "Cards will be given to all those who sign up at the yearbook office in the student center before Oct. 15."

Cut Cost

Miss Holloman added that in order to make this offer, the yearbook staff has cut the production cost by limiting the book to 120 pages. It will have a hard cover with a two color design.

"We expect a sign up of 1500 students as compared to last year's sale of 600 books," stated Staff Advisor Timothy Welch.

Book Construction

The construction of the yearbook will also be handled differently this year. Miss Holloman will head five three man teams, each consisting of a photographer, an artist and a copy writer. Each team will arrange two of the ten sections.

The teams consist of returning staff members Miss Holloman, Don Mencarini and Tom Jones, copywriters, Alan Amaral, David Johnson and Joseph Bienkowski, photography.

The new copywriters are; Kathryn Tillman, Tamara Vasquez, Janet Uggan, Tommy Huges and Harold Barkley.

Photographers

Assisting in photography are Jay Shidler, Mark Citvin and Daniel Burnett.

Composing the all-new staff of artists are Joelle Mahrt, Barbara Constantinon, Elton Juarez, Steve Larson and David Ward.

Comstock Names Council Members

Appointments by student body president H. E. (Rick) Comstock filled four more of the open council seats with the seven others to be appointed next week.

Posts Filled

Frances Hanoian, a sophomore home economics major was chosen to fill the post of commissioner of assemblies; Janice Poindexter, freshman social science major, commissioner of scholarships; Wayne Martin, commissioner of elections; and Raymond Duarte, a freshman physical education major, commissioner of athletics.

Two Seats Filled

Appointments last week filled two other seats. Carol Cloves was selected as commissioner of social affairs and Joe Armas for the open representative at large seat.

Commissionerships still open are oral arts, publications, publicity, rallies, student welfare, conferences and international relations.

Applications

Application blanks for the open council seats may be obtained in the student president's office, upstairs in the student center. According to the FCC constitution, commissioners must be registered for at least 10 units and maintain a 2.0 grade average during the semester in office.

Comstock stated that he hopes to meet with all applicants for a commission before that post is filled. All appointed officers must be approved by the voting members of the council.

Student council meets each Tuesday at noon in the student lounge. All meetings are open and may be attended by interested students.

The faculty sponsors of students council are Doris Deakins, dean of women, and Joseph King, parliamentary law teacher.

"Those Freshmen Get Slower Every Year."

Nothing to Do?
Why Not Play Pool?
WHERE?

CUE and CUSHION

Ph. 485-2100

740 E. Belmont

DICK'S LAUNDROMAT

Wash 20c Dry 10c
Wash 10c Wed. & Thurs.

New Washette Machine
for rugs, spreads, blankets
50c

1123 E. Belmont
open 24 hours

HEADQUARTERS

FOR

A-1 RACERS
5.98

LEVIS STRETCH
6.98

LEVIS STA-PREST
6.98

LEVIS CORD. SLIM FITS
5.98

LEVIS SIR GRISSLY
5.98

BLAZERS—ALL WOOL
Values to 35
24.95

LANCER SHIRTS
PEBBLE BEACH

SWEATERS

FOG CUTTERS, ETC.

LEON'S

MEN'S WEAR

HANOIAN'S CENTER

Butler & Cedar

Open Fri. Nite Till 9

Placement Center Helps City College Students Find Jobs; Offers Career Counselling

More than fifty Fresno City College students were placed in full-time and part-time positions by the FCC job placement center the first week of the school semester.

Mrs. Dorothy Ediger, assisted by David D. Whiteside, directs the center. It is a branch of the California State Department of Employment, and a student service for job placement and career information.

Mrs. Ediger said, "Many students are not aware that the center exists. We are here to inform both the student and the employer of the services that we offer."

Mrs. Ediger said that the center interviews as many as 70 to 100 job applicants per day and have 180 job placements per month in peak periods.

"There are full and part-time jobs of every kind available, from secretarial to mechanical, for students who apply," said Mrs. Ediger.

The office handles three types of job placement:

1. Jobs which help the student stay in school;
2. Jobs for the student who has graduated in the form of a career;
3. Jobs for those students who find it necesasry to drop out of school for personal reasons.

The placement center is located in T-100, with office hours from 8:30 to noon and 1 to 4:30 P.M., Monday through Friday.

JOB OPENINGS

I. Women

A. Part-Time

- (1) Child care — 2 P.M.-5:30 P.M.—various locations — 50 to 65 cents per hour.
- (2) Housework — hours — to be arranged — \$1-\$1.25 per hour.
- (3) Sales — drug store experience — 4 to 9 P.M. — \$1.25 per hour.
- (4) Counter girl — drive-in — 5 to 10 P.M. — 5-6 days — \$1.30 per hour.
- (5) Tram drivers — Fresno Mall — valid driver's license — 7 to 10 P.M. — \$1.30 per hour.

B. Full-Time

- (1) Sales clerk — drug store experience — five days — \$1.25+ per hour.
- (2) Sales clerk — variety store — experienced — Monday through Friday — \$1.25+ per hour.
- (3) Waitress — Age 21 and up 4:30 P.M.-10 P.M. — \$1.25 plus tips.
- (4) Waitress — 5 P.M.-1 A.M. — five days — \$8.55 per shift.

II Men

A. Part-Time

- (1) Warehouse man — 8 P.M.-12 P.M. — \$1.50 per hour.
- (2) Sales clerk — delivery — milk drive—8 A.M.-3 P.M. — Monday, Wednesday, Friday — \$1.50 hour.
- (3) Delivery — hours to be arranged — 15% of collections.

B. Full-Time

- (1) Service station attendant— 40 hour week — Midnight to 8 A.M. — \$1.25+ per hour.
- (2) Outside salesman trainee—

- 8 A.M.-5 P.M. — wholesale building material — \$350 per month to start.
- (3) Warehouse man — 8 A.M.-5 P.M. — \$1.50 per hour.
- (4) Hardware sales — some experience—8 A.M.-5 P.M. — \$1.50 per hour.
- (5) Hardware sales and delivery — trainee — 8 A.M.-5 P.M. — \$1.50 per hour.
- (6) Counter man — drive-in— 11:30 A.M.-6:30 P.M. — \$1.25+ per hour.
- (7) Cook's helper—5:30 P.M.-12:30 A.M. — six days — \$1.25+ per hour.

Book Resources Can Aid Students

Research, study and relaxation are among the benefits provided by the Fresno City College library.

"Students who need a place to study can find the surroundings very beneficial at our own library," said Jackson Carty, head librarian.

With the addition of approximately 2,000 books last semester, the library now has 20,736 volumes. Thirteen newspapers and 268 magazines, both foreign and domestic, provide students with research and study resources.

The library is open from 8 AM to 5 PM Monday through Friday and 6:30 to 9:20 PM Monday through Thursday.

Yolanda Statham, a graduate of Dominican College, has been added to the library staff this semester.

'PROPOSITION 14' COMMITTEE BEING FORMED ON CAMPUS

A committee of "students for the defeat of proposition fourteen" is being organized by John Walke, a freshman Fresno City College student.

Proposition fourteen is what has been called the "Anti-Rumford Act." "Its explicit purpose is to repeal current fair-housing laws in California; its implicit purpose is to prevent any future ones," says one student.

The purpose of this committee is to meet and discuss the issues in favor and against Proposition 14. The committee is being formed by Walke and others who do not favor the proposition. For this reason the committee meetings will be open to anyone who has an opinion on the issue, but especially invited are students favoring the proposition.

Back-To-School Furnishings

GOOSENECK STUDENT LAMP

3²⁹

Just right for the student's desk! Flexible cable allows light to be directed where it is needed. 17" extended.

COLORFUL METAL WASTE BASKETS

57c

Gay floral design on black, white or red. Or classic border design on red, green or tan. 8½ x 11½ x 11½.

PRETTY QUILTED PLASTIC SHOE BAG

98c

Holds 6 pairs of shoes. Strong heel hanging rod with eyelet and over-the-rod hook. Assorted colors.

COLORFUL, STRIPED HAT BOXES

77c

Designed for carrying, for pretty closet storage. 11" to 14" in diameter, all with matching carrying cords.

SEAMLESS VINYL SHOWER CURTAINS

1⁰⁰

In colors to complement every decor; white, pink, green, yellow, blue, or clear, 6' x 6'.

EXTRA-THICK BED PILLOW

97c

Big 23 x 29" cut size—filled with soft, fluffy matting. Color-fast blue/white striped ticking.

9 x 12' CUT-PILE ROOM-SIZE RUGS

16⁹⁹

Luxurious blend of 75% cotton, 25% rayon. Latex back. Turned under edges. Rose-beige, gray, green, royal red, gold or brown.

FLUFFY VISCOSE CHENILLE SPREAD

2⁹⁹

Washable, long-wearing viscose chenille, with 3" fringe on 3 sides. All popular colors. Full size, and twin size.

Expresso & Viennese Style Coffees

Broiled Hamburgers

Steak Sandwiches, Etc.

Fountain - Paper Back Books

Open Daily 11-12M

Fri. & Sat. til 1 AM

Closed Sundays

861 E. Fern at Moroa

266-2550

YOUR MONEY'S WORTH MORE AT

WOOLWORTH'S

MANCHESTER CENTER

Open Monday, Thursday, Friday Nights 'Til 9

PHONE 227-0649

3342 BLACKSTONE

FCC RAMS ROLL PAST JAGS, 44-6

ATTEMPTING TO ROUND left end is veteran halfback Ken Long. Long carried the ball 8 times for 46 yards.

Rams Venture To Southland To Meet LACC

By DAVID R. PACHECO
Rampage Sports Writer

Fresno City College's Ram eleven, after roaring past the San Jose Jaguars in the season opener, will be looking for their second consecutive win this Saturday night when Coach Clare Slaughter's footballers ramble into Snyder Field in L.A. to collide with the Los Angeles City College Cubs of the Western State Conference.

Coach Slaughter's Ramlanders put on an impressive defensive and offensive show last Saturday night while striking powerfully over the air lanes and through the ground to score seven touchdowns over a surprisingly helpless SJCC Jaguar eleven.

Meanwhile in Visalia last Saturday night the LACC Cubs were battling Valley Conference champion College of the Sequoias Giants to a scoreless tie in the Mineral King Bowl.

Ram mentor Slaughter has been overly cautious in his praise and predictions for his Ram footballers saying only that the team is better than last year's (5-41) third place Valley Conference finisher.

Slaughter said, "The team is about 40% improved over last year's squad. We have a good nucleus of 17 returning lettermen and a few outstanding freshmen. Barring injuries and getting a little depth from the freshmen, especially in the line will help us tremendously. Of course, the other teams we'll meet will be improved too. I can't say how we're going to do until we have one or two games under our belt."

Coach Slaughter must have been talking about a sleeping giant as the giant awoke at McLane Stadium to unleash a devastating air and ground attack that this reporter has not witnessed for the past two seasons.

The Ram ramblers rolled up a total of 412 net yards — 203 yards rushing and 209 yards passing. Not only did the Rams have a well-balanced offensive attack, but were rough and tough on defense — as evidenced by the Jaguars' inability to penetrate the Rams' 50 yard line in the first half.

The Jags' signal callers were repeatedly thrown for losses — for 42 yards and had two passes intercepted. The Jags' sputtering offense only managed to pick up 50 yards through the air and 100 yards on the ground. The yardage and their only score came against the Ram reserves — their only teedee coming on a recovered fumble on the Ram one yard line.

The LACC Cubs almost pulled the COS game out of the fire, as with only a minute remaining in the ball game, the Cubs drove to the Giants' 10, behind the strong right arm of quarterback Spencer Washington. As the seconds began ticking away on the last play of the game the Cubs' attempted a field goal which went awry on a bad pass from center.

LACC Coach Jack Boyer, delighted by 130 football turnouts, predicted before the season got under way that this year's Cub eleven would be the best in the school's history.

The Cubs are led by sophomore quarterback Spencer Washington. According to Boyer, "He's got the potential to become one of the greatest quarterbacks in junior college football."

The Rams despite putting on a tremendous team effort in trouncing San Jose, came up with a few outstanding individual performers. The top individual stars were the freshman signal caller via Fresno High, Danny Robinson, and first-year man split end Ernie Nolte from Central Union High. The pair showed flashes of greatness in teaming up for two long scoring passes — one good for 46 yards, the other for 78.

Other outstanding performers included slotback Lincoln Marini, who caught three passes and one TD, halfback Fred Figueroa 20 yard teedee and 69 yards for a 6.3 average, Roger Blehm, six yard teedee and threw a 47 yard end zone strike, defensive back Larry Willis who contributed a 71 yard punt return, and fullback Larry Mai, who gained 57 yards for a 8.1 average per carry.

On defense, the slashing play of the hard-nosed unit the Rams'

Three Men Bolster Track Hopes

The Fresno City College Ram cross-country team will open its season on Sept. 25 against Reedley College over the two and a half mile Lake Millerton course.

Under the coaching of Erwin Ginsburg, eleven men began practice on Monday afternoon, Sept. 7 and since then, has added four men. This year's team will consist of three returning lettermen; Ron Smith, Bob Van Engen, Richard Torres and eight promising freshmen will round out the 1964 squad.

Facts, Figures...

RUSHING						
	tc	yg	yl	net	avg.	
L. Mai	7	58	1	57	8.1	
Long	8	58	7	57	8.1	
Robinson	4	24	0	24	6.0	
Aluisi	3	8	10	-2	-0.7	
Figueroa	11	75	6	69	6.3	
Blehm	3	36	0	36	12.0	
Nelson	1	0	2	-2	-2.0	
Bronson	1	4	2	2	2.0	
San Jose						
	tc	yg	yl	net	avg.	
LaVigne	6	38	1	37	6.2	
Scarpace	7	46	0	46	6.6	
Ruiz	2	22	2	22	4.0	
Cardin	9	19	0	19	2.1	
Walker	7	0	35	-35	-5.0	
Alafro	1	11	0	11	11.0	
Rabidou	1	0	0	-6	-6.0	
Mason	2	6	0	6	3.0	
PASSING						
Fresno						
	pa	pcz	pl	netz	td	
Robinson	9	6	10	142	2	
Blehm	3	2	1	50	1	
Nelson	3	1	0	7	0	
San Jose						
	pa	pcz	pl	netz	td	
Walker	15	6	1	50	0	
Robidou	1	0	0	0	0	
PASS RECEIVING						
Fresno						
	pc	net	td			
Nolte	3	158	3			
Figueroa	1	7	0			
Daigle	1	4	0			
Long	1	3	0			
Marini	3	37	0			
San Jose						
	pc	net	td			
Ruiz	1	7	0			
Chastain	1	7	0			
Barone	1	6	0			
Moore	1	4	0			
LaVigne	1	15	0			
Scarpace	1	-4	0			
PUNTING						
Fresno						
	Punts	Net	Blk.	Avg.		
Bronson	2	76	0	38		
San Jose						
	Punts	Net	Blk.	Avg.		
Cardin	200	200	1	33		
KICKOFF RETURNS						
Fresno						
	No.	Yards	Avg.			
Long	3	43	21.5			
San Jose						
	No.	Yards	Avg.			
LaVigne	2	38	19.0			
Scarpace	6	69	11.5			

Suicide Squad — players who go both ways — was spectacular.

The Squad includes, tackles Milt Pickford 5'-9", 220, Steve Facciani 6-0, 225, guards Bill Griffin 5-10, 195, Bert Giguierre, 5-11, 205, and center Bill Fortenberry 6-0, 195.

Suicide Squad Holds SJCC To 43 Yards Rushing

The Fresno City College Ram football team lifted their 1964 season with the biggest opening win in Ram history as they dismantled an outclassed San Jose City College Jaguar team 44-6 at McLane Stadium last weekend before a crowd of about 2,500.

City College got their first score

when starting QB Roger Blehm went off-tackle for six yards and six points. A couple of minutes later the Rams ran the count up to 12-0 as rookie signal caller Danny Robinson let loose with a long bomb to another rookie, Ernie Nolte, for 64 yards.

The Rams got off and winging again in the second quarter when Larry Willis returned Randy Cardin's punt 71 yards for another six pointer, but Steve Facciani's PAT attempt again failed to go through the uprights.

Lincoln Marini, setting up the next touchdown picked up a blocked punt and went eleven yards to the San Jose 11-yard line, from which he scored on the next play on a pass from Robinson. This time the Rams tried to run for the extra point, but Larry Mail, top ground gainer for the Fresno team in the first half, failed in his attempt and that left the locals with a comfortable 24-0 halftime lead.

In the second half, San Jose stiffened as they held the Rams scoreless while capturing a touchdown. The bay area boys scored on a very peculiar series of plays as the Jags drove deep into Fresno territory. Jim Scarpace, Jag fullback, fumbled on the two, but in return, Tim Alusi fumbled the ball right back to San Jose on the one yard line. All-purpose handyman Randy Cardin plunged into the end-zone on the next play. But Coach Clare Slaughter's men rolled up three more touchdowns as Ernie Nolte caught two passes for 65 and 47 yards from Robinson and Blehm for two of the three scores, with Facciani booting the two conversions.

The passing exhibition of Blehm and Robinson to Nolte and Marini, the ground work of Figueroa, Long, and L. Mai, the punt returns of Willis, the tremendous defensive work of Pickford, Facciani, Fortenberry, Giguierre, and Griffin all contributed to the massacre. It was a fine team effort and a job well-done!

Wrong Side!

The contest was so one-sided that this writer spent the last quarter rooting for San Jose, that is, when I wasn't watching a certain member of the FCC pep

squad. In between standing up for the kickoffs (seven times!) I was able to preserve enough energy to receive enough admiring glances to last me through four quarters of football.

This week I'm going to trek to L.A. (love that town!) to see our Rams perform against that free-way city eleven — I hope that blond goes to keep me warm. Before I depart I'll pack up enough of those Ramburgers to keep me alive (I understand that it's not really Ram meat at all, but some of that bruised Jag meat that sticks to your teeth).

CARRYING THE BALL for vital yardage against San Jose is Fred Figueroa, an all city halfback from Roosevelt High. Figueroa carried the ball 13 times and gained 75 yards, for an average of 5.07 yd. per carry.