

Rams Stop Mustangs To Share VC Crown

—See Sports

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Rams Will Play
In Lettuce
Bowl Next Saturday

New Fine Film
Guild Is Born; Will
Show "Citizen Kane"

VOL. XIX

FRESNO, CALIFORNIA, THURSDAY, NOVEMBER 19, 1964

NUMBER 8

AND ONE FOR YOU—Elaine Silveria hands a name card to International Club President Shahram "Shay" Maghame for the semi formal dance tomorrow night. The dance begins at 8:30 PM in the social hall.

Internationals To Hold Dance Tomorrow Night

International Club is sponsoring a student body dance tomorrow night at 8:30 PM in the social hall.

The semiformal dance will feature a dance band and International entertainment. During the two intermissions at 9:30 and 10:30 PM, Suiara Multuaopele and the Royal Kanakas with the Hawaiian Review will perform. Persian, Armenian and English songs will be sung by both Fresno City College and Fresno State College students.

Free Admission

Jeffery Lewis, ICC representative stated that all students are invited and that there will be no admission charge although presentation of a student body card is necessary to be admitted.

Hostess Elaine Silveria reminded students that refreshments will be served the duration of the dance.

Michael Saadloo is general chairman of the dance. In charge of decorations is Kathy Burke and Chairman of Publications is Jeanie Skiles.

Express Hope

Saadloo expressed hope that students will respond to International invitation and come tomorrow night.

He stated the reason for the dance is to draw foreign students as well as Americans so that they can become acquainted with one another.

Rampage Holiday

Due to the Thanksgiving holiday there will be no Rampage next week.

The staff of the Rampage would like to extend its best wishes over the holiday to all students of FCC.

The holiday will begin next Thursday and classes will resume again Monday, Nov. 30.

The next edition of the Rampage will be on Dec. 3.

Operation Lifeline Gets Underway; Clubs Help

By SANDRA McCLURG
Rampage Staff Writer

Operation Lifeline has inspired various organizations to contribute any way they can to the Da Nang orphans.

The Arnold Palmer Putting Course contributed by donating 50 per cent of their intake last Friday.

Longfellow Junior High School held an assembly the day of the Blood Bank Drawing. Joe Barela, project supervisor, introduced Car-

Archie Bradshaw, president of Fresno City College, and Joseph Barela, advisor of the Operation Lifeline, have asked that each student bring one unit of canned food Monday.

Barela said that the food collected will be sent to the Da Nang, Viet Nam, orphanage which is the object of the orphanage drive of the Operation.

of Cloves, cochairman of publicity, to the high school students. She informed the students of what the Operation involved and how individuals could help.

The following Friday, Longfellow held a dance from noon to 1 PM in honor of Operation Lifeline. The admission charge was

one can of food per person. Representing Fresno City College at the dance and collecting the donations were Barela, Miss Cloves and co-chairman Ron Primavera.

Cochairman of Publicity Diane Heller stated that tapes involving Operation Lifeline and showing FCC students are now being broadcasted over Channels 47 and 30. Publicity is also being given by radio stations KMAK, KYNO, KFRE.

The Da Nang orphanage is now going through the roughest season of the year — the Monsoon season, said Barela, who spent almost a year in the United States Air Force there. Heavy rains start falling the early part of October and last until February. Homes, property and lives are lost as a

result of the floods caused by the rains, he added.

The orphanage is now taking in stranded and homeless persons in need of food and clothing.

Barela urged everyone to contribute something. He stated that the size or condition of the clothing makes no difference. The homeless range in age from two days to 20 years. They will appreciate any clothing they receive and are more than willing to mend or reconstruct something to render it wearable.

The goal of the operation is to send at least 13,000 pounds of food and clothing to Father Shea, director of the orphanage. Barela stated that, "If everyone on campus would bring at least one can of food, we will meet our goal."

Geologists Plan April Trip To Grand Canyon

Death Valley, Zion Canyon, Boulder Dam and the Grand Canyon will be on the list of itinerant geology students for next semester's field trip.

The junket, which is set for the nine days of spring vacation, is sponsored by Reedley College but both Fresno City College and RC students will participate, said Francis J. Leyden, geology instructor.

Camping Out

The group will camp out twice — once in Death Valley and again at the bottom of the Grand Canyon. The geologists will stay in high school gymnasiums on other nights with food being prepared by high school cafeterias.

Leyden said that mule transportation for equipment will be provided at the Grand Canyon, but the group will have to hike.

In addition, the travelers will visit the Valley of Fire, Nev.;

Bryce Canyon, Utah; Glen Canyon Dam and Sunset Crater, Ariz.

Costs Money

He said that the actual cost per person has not yet been determined but will be about \$65 to \$80. The excursion will be limited to about 35 persons.

He said the price includes transportation, food, lodging and guide costs.

Notification of the exact fee, date of payment and other information regarding the trip will be released at a later date, said Leyden.

MAP OF FIELD TRIP ROUTE

GEOLOGY ITINERARY—The above map shows the route the geology students will take while on their field trip to the Grand Canyon. Sponsored by Reedley College, this is the 35th year the trip has been held.

Film Guild Starts Art Movie Series

A new association has been born at Fresno City College: the FCC Fine Film Guild.

The Guild, headed by directors Robert Taylor, Derry Modlin and Charles Wright, will be dedicated to the showing of film classics which are of interest to students.

First Showing

"Citizen Kane," the story of a small town politician who, by corruption and determination, conquers big city politics, will be the first showing, said Taylor. The films will be shown every other week in Room 200 of McLane Hall at 7:30 PM. The first presentation is scheduled for Monday.

"Citizen Kane" will be accompanied by a Laurel and Hardy classic short subject.

"Fine foreign, art and classic films for mature students will be shown through the Guild," said Taylor.

The Guild is sponsored by the library.

Wright said there will be no admission charged. "Through this program, we hope to stimulate and foster student interest in fine films by showing the best available," he said.

A schedule of future films will be released later.

"The Guild will give students a chance to see films for which they would have to pay a high admission price at a theatre," said Modlin.

P-To-P Club Will Host Tea

The University People to People program will host an international tea for all foreign and American students.

Paula Siemens, commissioner of international relations, said "a cordial invitation is extended to all faculty members" as well as any student who wishes to attend.

The tea will be held from 2:30 to 4:30 PM in the cafeteria committee room. Hosts and hostesses will don international costumes and serve coffee, tea and cookies, Miss Siemens said.

The tea is being sponsored as a "get acquainted project" and to let the student find out more about the University P to P program on the FCC campus.

Working with Miss Siemens are Georgia Mehas, Pat Kelly, Julie Scott, Margaret Johnson, Tracy Johnson and Eugenia Assimakidou.

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.

CHARLES WRIGHT
Editor in Chief

BARBARA EHRENBURG.....Managing Editor
DERRY MODLIN.....News Editor
DON MENCARINI.....Sports Editor
Suzi Holloman.....Assignment Editor

Editorial

ORPHANAGE DRIVE STARTS CLUBS' ACTIVITIES

Last week Fresno City College social and service organizations commemorated Veterans Day by starting a food and clothing drive to help out starving Viet Nameese orphans.

This idea originated in a student discussion. Since then, churches have been sent letters requesting that they hold similar drives in order to help the young Viet Nameese. Radio and television spots have also been used in an appeal for canned goods and clothing.

"The response has been pretty good so far, people have been calling in donations, and council members have been bringing them in," said Jim Shipman, representative at large.

"If every student would bring one can of food or a piece of outgrown clothing the goal can almost be reached."

Any student wishing to donate something to the drive may bring his contributions to the Student Council meeting room, Room 230 of the student center, at any time during school hours.

The drive, which will continue until the end of November, should be a success if the students continue to support it.

Older Students Begin Registration Process

Students currently enrolled at Fresno City College who have completed two or more semesters of work began early registration this week.

Students must pick up routing sheets in the admissions office and check in at the attendance office.

From there students must make appointments with their counselors to work out a class schedule for the next semester. Students are asked to have a tentative schedule for the next semester before their appointment.

Students cannot preregister until they have checked out through the Admissions Office.

After receiving their next semester's schedule the students should return their routing envelopes to the Admissions Office where they will then receive their line cards. The order of registration is based on the number of units the student has completed.

Early registration will continue through November 30.

To complete their registration

the students must go to the gymnasium Feb. 4 to pay membership fees and turn in registration booklets.

Feb. 8 through 10 have been set aside as adjustment days, when counselors will be on hand to help straighten out conflicting class schedules and to help those planning to drop classes.

Students will be able to add classes to their programs, on a space-available basis only, on Feb. 11 in the auditorium.

First semester student registration will be from Dec. 1 through 24. New and former students will preregister from Jan. 11 through 29.

Faculty Advisors' Role Explained By Counselor

By LAWRENCE W. MARTIN
Counselor

This is the second in a series of articles explaining the faculty advising system. This week's topic: "The Faculty Advisor's Role."

The student's role in the faculty advising system focuses on meeting certain needs of Fresno City College students on an individual basis.

However, its goals do not include coddling the student or leading them by the hand. Rather, the main emphasis is on having the faculty advisor work with the student as they seek to attain self direction and maintain orderly progress. This means that the student must assume much responsibility for becoming knowledgeable about his curricular program, the sequence of courses required and the general requirements of

the college or university he may wish to attend in the future.

The Faculty Advisor's Role
The advisor's role in this system is

1. To help prepare each advisee's class program.
2. To help each advisee to identify his academic strengths and weaknesses and to plan his program accordingly.
3. To provide occupational and educational information about his field of specialty for the student to consider in educational and vocational planning.
4. To keep a cumulative "Student Advising Record."
5. To make appropriate referrals when the student's problems lie outside the advisor's realm of proficiency.

Newspaper Has Posts For Staff

Opportunities in the field of journalism are many and varied, and Fresno City College is offering a number of journalism classes to interested students.

Phillip D. Smith, journalism instructor and advisor of the Rampage, announced that students who wish to enter the field during the spring semester may do so, even though they have not taken the corresponding fall courses.

Spring semester courses include Journalism 4, news writing, a three unit course designed to orient the student with the processes of news writing, including such topics as style, interviewing techniques and specialized reporting plus a survey of editing, makeup and typography.

"I think this course is good for any student who wants to learn to express himself briefly and effectively," stated Smith.

Students interested in gaining experience in actual newspaper production, Smith pointed out, may do so by taking the project journalism (Journalism 5) course (two units). Students in this class are involved in the various aspects of publishing the Rampage, the campus weekly.

"There is no prerequisite for the course," Smith explained, "but I strongly recommend that students who sign up for the course also register for the reporting (Journalism 4) class, especially if they are interested in working as a reporter."

Smith urged that all journalism majors or minors should take it. He added that the course should also be of interest to social science majors and students interested in public relations, sociology, psychology or advertising.

Interested students may discuss the journalism program with Smith in his office, located in Room S-211 of the Student Center Building. His office is open Monday through Thursday from 1 to 3 PM.

City College Digest Features Faculty

"Lecture Notes," one of Fresno City College's two radio shows, will present five more faculty interviews this semester.

The program, which alternates with Robert Taylor's "City College Digest," is presented at 9 PM Sunday evening on KFRE Radio.

Headed by Timothy Welch, FCC public relations officer, "Lecture Notes" will present interviews with six more faculty members.

Scheduled for Nov. 29 is Hugh Golway, history instructor. Edward Hibler, psychology professor, will be interviewed two weeks later.

John Castine and Clair Gustafson, English instructors, will appear on the show Dec. 27.

Fred Johnson, drama coach, will be interviewed Jan. 10 and Noel Frodsham, history instructor, is scheduled for Feb. 7.

Exchange Editor.....Theresa Johnson
Librarian.....Marcia Thorson
Photographers.....Charles Hoover,
Daniel Burnett, Alan Amaral
Advertising Manager.....Elberta Hurst
Business Manager.....Gene Lowenthal
Assistant Business Manager.....Judith Smith
Circulation Manager.....Ronald Primavera
Reporters.....Barry Gambini, Jim "Stats" Anderson, Dave Glassburn, Lawrence Hartwell, Frances Kaiser, Sandra McClurg, Joe Armas, Sam Miller, David Pacheco, Kenneth Thompson, Arthur Golden, Eric Jacobsen, Vicki Anderson.

THE FIGHT FOR BLOOD — Albert Fox, above center, is caught by the hostess (and the Rampage photographer) at the blood drawing as he has temporary second thoughts about his decision to donate blood in the Veterans Day drive. —Hoover photo

Chairman Ron Primavera Says Blood Bank Drawing A Success

The result of the Blood Bank Drawing held in honor of Veterans Day was termed a success by Chairman Ronald Primavera. He stated that the total amount of blood drawn was 43 pints, and that there were others who offered but were unable to give.

George Dounsell, chief of the Medical Administration Service, said that for a one day drawing Fresno City College students responded very generously. The fact that most of the students have never given blood had a great influence on the number of pints donated.

Primavera added that he hopes

that the Veterans Day Blood Bank Drawing will be a yearly event on the FCC campus. He is sure that more students will be willing to donate blood if they discuss it with those who already have given.

Trophies were awarded to Delta Psi Omega for the most active club and to the Associated Men's Service for the most active organization. The trophy for the best percentage of regular club members went to the Associated Womens Service.

When the trophies are inscribed, representatives from each group will be asked to see Primavera for the presentation.

"Ouija Says . . ." Introduction

By KEN THOMPSON
Rampage Staff Writer

Now that the Editors have stopped using the Ouija board for their editorial policy I have decided to start a column in which the students may ask the Ouija questions they might like answered.

The Ouija board was thought to be powered by supernatural powers transmitted through the hands of the users, but science has since proven that there is nothing supernatural about it.

Science claims that the answers provided by the board stem from the conscious and subconscious mind, and memory of bits of poetry and such that have never reached the focus of consciousness. It is also supposed to show the morbid side of the personality and our subconscious desires.

Questions that the users of the board could not possibly know the answers. It happens too often to be just luck.

This column will give the students of FCC a chance to ask the board, with a letter to me, questions that they would like the Ouija to answer. I will take the letters, pick out the ones that the Ouija can answer, and, with my assistant, find the answers.

The Ouija can answer yes and no questions, questions of age or other questions with numbers in them. It will sometimes spell out full answers which I will print, verbatim, in the column.

However, the Ouija is very choosy of its own free will. Many times it will not answer questions asked of it. Therefore it will be necessary to sign all questions with your full names so that I may ask it if it knows you.

There are many people on campus that will say the Ouija is a big hoax and that the person mastering the board is pushing the Ouija to suit his own desire. Well, to dispell any skepticism about the board, I will take such students, upon appointment, and let them witness for themselves on the other side of the board. Appointments may be made in the Rampage office according to my free hours.

Questions should be written on a sheet of ordinary paper, folded and addressed to "Ouija" and left at the Rampage Office anytime before Tuesday afternoon every week.

Wives Hold Tea

The Faculty Wives and the Faculty Club of Fresno City College jointly sponsored a tea for foreign students last Thursday.

The program, which was held in the FCC faculty lounge, lasted from 3:30 to 5 PM.

Currently there are 117 foreign students enrolled in classes at FCC.

AWS Officers Installed; Receive Club Pins, Roses

A club pin and a long stemmed red rosebud were presented to each officer of the Associated Women Students at the annual installation banquet last night.

The dinner was held in the committee room of the cafeteria at 6:30 PM.

Officers Installed

Installed to office in the organization were Barbara Ehrenburg, president; Marihelen Thomas, vice president; Diane Heller, treasurer, and Juanita Clark, Inter Club Council representative.

Margaret (Peggy) Hinrichs, who represented AWS in the homecoming queen contest, was guest of honor at the banquet. She was presented with a long stemmed red rosebud and a small token gift.

Past President

Susan Hawthorne, a past president of AWS, installed Miss Ehrenburg who then installed her fellow officers.

Jeanne Skiles and Kevin Barry, two FCC students, provided the after dinner entertainment. Barry and Miss Skiles played guitars and sang folk music.

Table decorations consisted of ivy and holly centerpieces with

lighted red candles. During the installation ceremony the overhead lights were dimmed.

Committee Chairmen

Committee chairman for the dinner were Miss Thomas, general chairman; Miss Heller, decorations; Miss Ehrenburg, entertainment, and Miss Clark, clean up.

Each semester the AWS sponsors the installation dinner for all women students. A 50 cent reservation fee is refunded at the banquet.

Joint Meeting

The next meeting of AWS will be Thursday, Nov. 26 at noon in room 160 of the administration building. It will be held jointly with the AMS to make plans for the Christmas formal.

This year the two clubs will hold the formal dance in the Del Webb TowneHouse. The Bruce Davis band will provide the music.

Pacini Holds Band Sit In

As one of his first official acts the newly elected band president Jim Pacini has declared the week of Nov. 30 to Dec. 4 to be "Band Sit In Week."

According to Pacini any student with band experience may sit in with the concert band at its 11 AM rehearsal any day that week.

"By actually playing with the band," stated Pacini, "musicians on campus will see that, with a few more instruments, our band can be one of the finest junior college bands in the state."

Students may bring their own instruments or school instruments may be used. The band rehearses in room 7 of the administration building.

"Now that marching season is over several chairs in the band are open, starting immediately," said Vincent Moats, the band director.

"There are openings for three flutes, two oboes, three saxophones, three French horns, three trombones, two percussions and one string bass. Students who play other instruments will also be accepted," added Moats.

The newly elected officers and council of the band are Pacini, president; Steve Bargerson, vice president; Beverly McGhee, secretary; Janice Rempel, freshman representative; Gery Harkins, sophomore representative, and Gary Deeter, drum major.

Students who are not able to sit in with the band during the 11 AM rehearsals, but would like to play with the concert band, should contact Moats in room 131 of the administration building. "The principal objective," stated Moats, "is to make a balanced concert band for the rest of the year."

Y'ALL COME — The Greenwood County Singers, a new group on the folk music horizon, will appear in the Reedley gymnasium Saturday at 8 PM. The group is famous for its new "Frankie and Johnny" song. Tickets for the Singers' appearance are on sale in the student president's office for \$1.25. The price of tickets sold at the door will be \$1.75.

Weekend Government Parley Attended By Council Legates

Four delegates elected by the student council are attending the state conference of the California Junior College Student government Association in Santa Maria today.

Representing FCC at the state wide parley are Marihelen Thom-

as, James Shipman, Myra Aten and John Vlahakis. Also attending as automatic delegates are H. E. (Rick) Comstock, chairman of the Campus Attitudes workshop; Jerralynn (Suzi) Holloman, student vice president, and JoAnn Tuck, state secretary.

Conference Hosted

The Santa Maria conference, which will continue through Saturday, is hosted by the junior colleges in Area Five.

"The purpose of the conference is embodied in the workshops," stated Comstock. "Discussions covering four main areas will help solve the mutual problems of the junior colleges."

Workshop Topics

Workshop topics are Campus Attitudes, to be attended by Miss Aten; Campus Activities, attended by Vlahakis; Campus Organizations, attended by Miss Thomas, and Campus Communications, attended by Shipman. The Student Body Presidents workshop will be attended by Miss Holloman.

According to Comstock, the workshops will have three sessions, with the attending schools divided by enrollment. A general assembly will meet on Saturday to pass recommendations and resolutions which come out of the workshops.

State Officers

"We are very privileged to have two state officers on our council," said Joseph King, one of the student council sponsors. "JoAnn was chosen secretary by hte CJCSGA state president Richard Heath. Rick was asked to chair the workshop on campus attitudes.

Phi Beta Lambda Holds Installation By Candlelight

Phi Beta Lambda, the campus chapter of the state wide junior college business club, installed its officers last night at Perry's Smorgasbord.

New Officers

The new officers, attired in formals during the candlelight ceremony, were installed by Gervase A. Eckenrod, dean of business.

Participating in the ceremony were Jon D. Meyer, president; Helen Rowe, first vice president and Janice Pritt, second vice president.

Also installed were Patricia King, secretary; Carol Andrews, treasurer; Margaret Sadler, parliamentarian; Kathy Yager, historian, and Linda Wood, Inter Club Council representative.

Dietz Is Speaker

Dr. James Dietz of the Central California Commercial College was the guest speaker.

Members of the market club were the special guests of Phi Beta Lambda for the installation.

Placement Center Has Noontime Jobs

Various job opportunities have been filled through the job placement office, T-100 Room D on campus, according to Dorothy Ediger, job placement officer.

"Students who plan to graduate this January should fill out an application for full time jobs," Mrs. Ediger stated. "We generally receive many openings at the beginning of the new year."

"We also have openings with the Fresno City Unified School system for noontime assistants," she went on to say. "The job entails caring for the grammar school children in the lunchroom and on the playgrounds. It is for one hour a day and the wages are \$2 per hour."

Any students interested in applying for noontime assistance should contact Mrs. Ediger or Whiteside.

Mrs. Ediger added that students should keep their applications up to date after they have obtained jobs from the placement office for reference in case they wish other employment.

WIMPY'S BURGER

"A MEAL IN ITSELF"

1495 N. VAN NESS

COLLEGE PHARMACY

PROFESSIONAL PHARMACISTS

SCHOOL SUPPLIES, COSMETICS, MEDICATION, TOILETRIES

1429 North Van Ness

Fresno, Calif.

Phone AD 3-2127

FOR SALE — Heath Cheyenne transmitter, Comanche receiver and HP-10 heavy duty power supply—\$150. Write Box 4948462, Rampage.

For Just Pennies a Day

POPULAR STANDARD and PORTABLE TYPEWRITERS

Rentals

Save Time... Save Money Save Your Grades

Ask About our Rental Purchase Plan...

VALLEY TYPEWRITER CO.
1929 FRESNO ST. AM 4-9924

Ralph Cross
TOWER DISTRICT

The Best Costs No More

SWEATERS
10. up

Coffee's
UNIVERSITY SHOP
966 Fulton Mall

★ **BIG AL'S** ★
PIZZA — CHICKEN
DRAFT

A real ol time Pub!

We treat you in so many ways one's bound to be right!

FIRST & ASHLAN COUNTRY SQUIRE SHOPPING CENTER

Call 227-5311

Rams Meet Unknown Foe In Lettuce Bowl

Coach Clare Slaughter's Lettuce Bowl bound Fresno City College Ram football team completed their regular season schedule last Saturday night in Stockton's University of the Pacific Stadium, with a 24-8 victory over the strong San Joaquin Delta College Mustangs, to garner their share of the Valley Conference crown.

The Rams will travel to Salinas on Saturday, November 28 to face the Coast Conference representative, either Monterey Peninsula College's Lobos (6-2), or Menlo

College's Oaks (8-1), or Hannell College in the Thanksgiving week end encounter to decide the top team in Northern California. This Saturday's contest between MPC and Hartnell will decide who will meet the Rams.

Lettuce Bowl

The Lettuce game is scheduled for 8 PM in the 4,300 seat Salinas High School Stadium.

Fresno sewed their bid up with their easy victory over SJDC last Saturday evening when the big Ram team soundly thrashed the

Mustangs in all departments in the refrigerated contest.

The first quarter of play found the Rams and Mustangs feeling each other out in the bitterly cold weather. The Fresnoans, however, got a good drive going toward the quarters end when they had a third down and goal to go at the Delta eight yard line.

First Touchdown

In the second quarter Larry Mail, Fresno's 210 lb. fullback, bulled his way over from the eight yard line for the touchdown

and a 6-0 lead with about five seconds gone in the quarter. Danny Robinson sneaked his way over from the three on a quarterback keeper for the two point conversion and an 8-0 lead.

The Rams' second score of the game came when Larry Mai plunged over from the one yard line for a 14-0 FCC lead. Robinson again ran the extra point try and moved the score up to 16-0.

Fresno's defensive unit then seemed to relax a little bit with the Mustangs rolling down the

field in seven plays. Fullback Paul Glennon slashed his way over from the four for the score. Glennon also scored the two point conversion for Delta and cut Fresno's lead to 16-8.

Willis Returns

On the ensuing kick-off the Rams' Larry Willis took the kick on the Delta 16 and ran straight up the middle for the touchdown with four SJDC boys having a crack at him. Robinson passed to Larry Cormier for the two point conversion and a Ram victory.

THESE RAM FOOTBALLERS will prepare to face one of three teams November 28 in the Lettuce Bowl. This year the Rams successfully com-

pleted a 7-2 record; and tied for the Valley Conference Championship with a 4-1 record.

Amaral Photo

The Spectator

Giguere, Long Vie For JC All-American

By DAVID R. PACHECO
Rampage Columnist

That was the week that was in FCC's football and cross country fortunes, but in water polo, it'll have to be wait till next year.

One of FCC's finest moments in sports was recorded last weekend when the Rams vaulted into a Lettuce Bowl berth and assured itself of a tie for the Valley Conference title by pulverizing San Joaquin Delta College of Stockton, 24 to 8.

Coach Clare Slaughter's Rams returned to the winner's circle for the first time since 1958 in a tie with the Sacramento City College Panthers for the VC championship with 4-1 conference records.

Fresno finished the season with a 7-2 record, the losses being to Los Angeles City College and American River Junior College, and defeated Sacramento CC 12 to 6.

The Rams will be the visiting team in the fourth annual Lettuce Bowl post season football game Nov. 28th in the Salinas High School Stadium.

Fresno's opponent is yet unnamed as the Coast Conference will not conclude until Saturday night when two of the bowl contenders, Monterey Peninsula and Hartnell, clash.

This game will be a big factor in who will play the Rams. The other team in contention, Menlo, has completed its schedule.

Bert Giguere, Ken Long and Danny Robinson, highly touted Ram performers with a possible shot at JC-All-American, played superbly against Delta.

If they perform well in the Lettuce Bowl, there's an outside

possibility that they could be considered.

FCC should be well represented on the Valley League all-star team. Players that might make the first or second teams besides the ones mentioned above are Ernie Nolte, Milt Pickford, Lincoln Marini, Steve Faciani and Bill Fortenberry.

Nor Cal Meet

FCC's crack cross country squad will invade Hartnell College tomorrow to compete in the Northern California Cross Country Run.

Coach Erwin Ginsburg will take a traveling squad consisting of Steve Garcia, Bob Van Ingen, Ron Smith, John Begue, Richard Torres, Phil Martin and Charles Walton.

The top ten individuals and the top five teams will go to the state meet in Walton on Nov. 28th.

Ginsburg said, "I think that we can be one of the five teams going to the state meet if we run like we did against COS."

FCC's Ram tracksters won their fourth dual win in VC competition against one loss by overpowering the COS Giants 24 to 3 last Friday afternoon on the three-mile Mooney course.

Giant Russ McCullough won the race in a record breaking time, 16:03, followed by Fresno's distance ace Steve Garcia, who clipped the course in 16:08. The former record was by American River's Rich Elliott with an 18:48.8 time.

Ginsburg said, "That race produced one of the most exciting finishes I have ever seen."

Ginsburg added that he was satisfied with the Rams' second place finish in the Valley confer-

ence. He also thought that the conference champions, ARJC, is one of the finest JC teams he has ever seen.

Ginsburg evaluated his runners for the state meet. The FCC mentor said that Garcia is the steadiest man on the team, Van Ingen is a steady runner, Smith is smooth and steady, Begue is a strong finisher, and Torres, runs on guts.

Bill Gonzalez of COS placed third in 16:10 and Bob Van Ingen fourth in 16:23.

Ron Smith (16:27), John Begue (17:02) and Rich Torres (17:04) placed fifth, sixth and seventh, respectively.

Crystal Ball Gazers

FCC's crystal ball corps had a good record during the football season, only falling flat on their nose once, mathematically. This columnist finally hit the jackpot as he only was off by two points, nosing out his competitors. During basketball season the staff will continue to baffle the experts with their educated guesses.

Splashers Splashed

Fresno's much improved water polo squad dropped their last two VC matches last weekend to Sacramento and American River.

Sacramento edged the Rams 10 to 9, while American River dumped them 16 to 10. Bob Merserve led the Rams with six goals.

The double loss ends the Rams' campaign with a 3-7 record.

Fresno City College's final regular season statistics are:

Rushing	TCE	TYR	Ave.
Long	109	663	5.84
Mai	107	444	3.89
Figueroa	69	309	4.15
Bronson	20	71	3.40
Willis	11	71	5.36
Blehm	12	66	4.75
Robinson	52	174	0.63

Marini	4	19	4.75
Hackler	3	13	4.33
Nelson	4	16	2.50
Pearson	1	6	6.00

Passing	PA-PC	PCT.	TD's
Robinson	99-52	.625	13
Blehm	15-5	.333	1
Nelson	14-3	.214	0
Long	1-1	1.000	0

Pass Receiving	PC	NYG	TD's
Nolte	15	488	6
Long	14	189	1
Marini	13	199	3
Daigle	12	157	3
Cormier	3	70	1
Figueroa	2	4	0
Chu	1	9	0
Mai	1	4	0

Total	61	1,093	14
-------	----	-------	----

First Downs	Rushing	Passing	Penalty
Rushing	82	39	7
Passing	82	39	7
Penalty	82	39	7
Total	128		

Fumbles	NP	NYP	Ave.
21 fumbles, 7 lost	42	1,681	40.02

Punt Returns	NR	NYR	Ave.
Willis	15	217	14.46
Nolte	5	34	6.40
Bronson	2	17	8.50
Marini	1	11	11.00
Cox	1	3	3.00

Total	24	279	11.62
-------	----	-----	-------

AMS No. 1 Takes Lead

FCC Bowling Standings

AMS No. 1	15	-3	833%
Pinspotters	14	-4	778%
Rally Club	13	-5	722%
AMS No. 2	11 1/2	-6 1/2	639%
Surfriders	11	-7	611%
Loafers	8 1/2	-9 1/2	472%
AMS No. 3	7	-11	389%
PHI Beta Lambda			
No. 1	4	-14	222%
PHI Beta Lambda			
No. 2	1	-17	956%

High Game: Larry Ditto, 221, and C. Yokoyama, 200.

High Series: Don Meyer, 407. The most consistent bowler this year has been Alan Amaral. Amaral has been averaging around 150 since the beginning of the year. The bowlers bowl every Thursday afternoon.

PATRONIZE OUR ADVERTISERS

WELCOME TO
BETHEL TEMPLE
Thomas and Clark
9:45 A.M. Sunday School
11:00 A.M. Morning Worship
5:45 P.M. Youth Emphasis
7:00 P.M. Evangelistic Service
T. E. Hollingsworth, Pastor

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

The Greatest Adventure-Comedy Filmed
women to the right of him...women to the left of him...into the jaws of the improbable...drops That Man From Rio!!!
Funnier than a Parking Lot R.F.
JEAN-PAUL BELMONDO
FRANCOISE DORLEAC
JEAN SERVAIS
THAT MAN FROM RIO
Distributed by LOPEX PICTURES CORPORATION Filmed by EASTMANCOLOR
MAPLE AT BUTLER **Fine Art** PHONE CL 1-8078
FREE PARKING