

FCC Bus Schedules Announced

An estimated 185 students will take advantage of FCC transportation to and from school, according to Paul Starr, dean of special services. They will come from Sanger, Madera, Chowchilla, Bass Lake, Ahwahnee, North Fork, Power House No. 3, Auberry and Friant by bus, station wagon and carry-all.

The bus schedule is as follows:

The Sanger route bus will leave the Snow White drive-in at 6:40 AM, stop at Academy and Adams Avenues at 6:55 AM, at Fowler High School at 7:05 AM, at the Malaga General Store at 7:15 AM, and at Chestnut and Tulare Streets at 7:25 AM.

The Madera bus will leave Mary's Cafe at 6:40 AM, stop at Parkwood at 6:45 AM, at the County Yard at 6:50 AM, at Ripperdan at 6:55 AM, at the Vineyard Store at 7 AM, at Kerman at 7:10 AM, and at Central High School at 7:20 AM.

The Chowchilla bus will leave the service station at 6:30 AM, the Califa overpass at 6:40 AM, Berenda at 6:50 AM, and North Madera at 7 AM.

Carry-all No. 178 from Bass Lake will leave The Pines at 6 AM, Yosemite Forks at 6:20 AM, Oakhurst at 6:30 AM, Coarsegold at 6:40 AM, and the 22-Mile house at 7 AM.

Ahwahnee carry-all No. 166 will depart from Ahwahnee at 6:20 AM, Oakhurst at 6:30 AM, Coarsegold at 6:40 AM, and the 22-Mile House at 7 AM.

North Fork carry-all No. 177 will leave North Fork at 6 AM, O'Neal's at 6:25 AM, the express station at 6:40 AM, four corners at 7 AM.

No times were available for station wagon No. 174.

Carry-all No. 176, serving the area near Friant, Auberry, and

(Continued on Page 3)

Play Tryouts Will Be Monday

Tryouts for The Proposal will be held in Administration 154 on Monday from 3:30 to 5:30 PM.

The play is a comedy written by Anton Chekov, "the Russian Shakespeare" according to J. Frederick Johnson, director of the play.

There are only three parts, two men and a woman.

Johnson, an FCC drama and speech teacher, will be aided by Charles T. Wright, also a drama instructor, who will be designer and technical director.

"Any student at FCC can apply for a part in the play," Johnson said. He also said students who would like to be in the backstage crew should attend the tryouts.

The Proposal will be a touring play to be presented at high school assemblies in Fresno and the San Joaquin Valley. Last year's touring play, "Pierre Patein," was presented to 11 high schools.

"We hope to do an assembly at FCC, but we don't know where to do it," commented Mr. Johnson.

HURRY UP AND WAIT — A long line of students waiting to get into the FCC bookstore serves as mute evidence of the enrollment increase at FCC this year. Lines of this length were the rule and not the exception for the first four days of school. With the completion of the new bookstore it is hoped that things will be better next semester. Marks Photo

Ramburger Roundup Returns To Fresno CC

Although a week late over previous years, Ramburger Roundup returns to the FCC campus Oct. 1 at 4 PM.

Publicity chairman Linda Yazijian said that the festivities will be held on the lawn between the Student Center and the Cafeteria. Admission is 25 cents for student body card holders and 50 cents for guests. Faculty members will serve the students.

Drops Must Be Made By October 14

The deadline for obtaining an honorable class withdrawal with no penalty is Oct. 14, stressed A. E. Perkins, associate dean of guidance.

Students wishing to secure a withdrawal should see their counselor, he said.

"As of this week," Perkins noted, "all drops will be initiated through the counseling center."

He emphasized that it is the responsibility of the student to see that the completed form is put on file in the Admissions Office.

"Too many students assume that they are officially dropped from a class after they obtain their counselor's signature," he said, "but it is the student's responsibility to take the form to the Admissions Office."

After the October deadline students who are maintaining a C average or better may secure a class drop in that class with no penalty until the 15th week of the semester.

After the fifteenth week students must have a C or better to obtain an honorable withdrawal.

Go East Students, Go East!

Park In Blackstone And Weldon Lot

When the parking lot is full, go East FCC students, go East.

The parking solution lies in the lot at the southwest corner of Blackstone and Weldon Avenues.

FCC's main parking lot accommodates slightly over 400 vehicles, and due to the increase in enrollment these spaces are filled quickly.

"We have a standing agreement with Fresno State College for the use of the lot during the week," Dr. Archie Bradshaw, FCC president, said.

The lot, owned by FSC, is available to FCC students for parking during the week. In many cases it is closer than parking in the surrounding residential areas.

Graduates Successful Elsewhere

Most Fresno City College graduates who transfer to four-year colleges and universities do better than other junior college transfer students according to grades.

A report by John T. McCuen, FCC's dean of instruction, indicated the better-than-average record in a report entitled "Academic Achievement of FCC Transfers to Four-year Colleges and Universities."

McCuen's report said the statewide trend is for junior college graduates to drop in grade point average about .40 of a grade point their first year at a four-year college.

Grade Point Gain

FCC students who transferred to all four-year colleges except Fresno State College actually gained .13 of a grade point.

The most recent report on FCC transfers to FSC indicated a drop of only .29 of a grade point their first semester.

Of the last group of transfer students to Fresno State, 58 were not eligible to attend any four-year college after graduating from high school.

Improvement At FSC

All 58 are now attending FSC, and 18 of them are achieving better grades than they did at FCC.

"This is an excellent record," McCuen's report states, "and may be due to the fact that we are teaching our students better."

ARCHIE BRADSHAW
PRESIDENT

FCC President Says, 'Welcome'

It is a pleasure to welcome close to 5,400 day and over 3,000 evening students to the 57th year of the oldest junior college in California.

To all returning students, I hope you will take advantage of the educational and student activity programs to help make this the most interesting and productive year of Fresno City College.

Dr. Archie Bradshaw
President

Neuter?

Mod Styles Scramble Sexes Of Students

Each year brings changes in dress, and this year shows one of the most marked changes that have come about in some time.

The mod style is here for the young at heart, with plum the color of the season.

Clothing styles are transitory. Whether or not we like the mod fashions is immaterial. What puzzles us most is sex — not education but in the determination thereof.

There are mod fashions and there are mod fashions, but what of the few who are incognito?

Excuse me, ma'am, ah, sir.

From the posterior viewpoint it has become increasingly hard in many instances to tell a guy from a gal.

The combination of long hair and tight pants with a rather feminine cut lends itself to some rather strange encounters.

For some, the biblical approach to hair styles is part of a contract, while for others we suspect that it is a badge of pseudo-individuality or misplaced intellectualism.

The decision belongs to the individual. Is style one of our hang ups? Or are we for real?

Mancini

President Welcomes Returning Students

To the students who are returning to our school this year, welcome back, and to those who are experiencing FCC life for the first time, congratulations; you have selected the finest junior college in the state.

If a student wants to make his stay here worthwhile and become involved in life on campus, I am sure you could find one club or service organization, of which there are many, to suit him.

You, the students, are the most important part of this junior college, for without you this school could not even begin to function.

As you form opinions and create ideas at FCC, make them known to the people who can follow them up for you. Your voice, and your only voice at FCC, is the student council. There are 35 council members who are actively involved in student government; these people are at your disposal at all times. They are easily recognizable and always eager to speak to you. Use these people to your advantage to get what you want.

Finally, the success or failure of your stay here at FCC rests in your hands. We are a great school, and we can go on being the best only if the students want it that way. Good luck in all your endeavors at FCC, and may you have a profitable and enjoyable stay.

Sincerely,
Tim Mancini
ASB President

White: FCC Classrooms Will Not Be Closed Soon

Stuart M. White, State Center Junior College District superintendent, believes that students have no reason to worry about their present situation at FCC. Classrooms will not be closed in the near future and nothing has been condemned or declared unsafe, Superintendent White said.

The Auditorium is only temporarily closed, and so far there are no plans to close down any classrooms.

The decision on the Auditorium was made after the State Center Junior College District Board of Trustees received a report from a structural engineer on the condition of FCC buildings. The engineer detected cracks along the well that separates the stage from the auditorium and provides the arch that frames it.

A second engineer's report will be discussed tonight at the board

of trustees meeting. They will decide if any further action is necessary.

Editor-in-ChiefPaul Sullivan Jr.
Associate EditorVivian Johnson
Managing EditorJay York
Editorial Page
EditorSpencer Kendig
News EditorNellie Bonilla
City EditorMary Morris
Copy EditorLinda Garrett
Photo EditorLinda Yazjian
Editorial AssistantLinda Johnson
Head PhotographerDennis Marks
Head CartoonistJames Chappel
Sports ReportersPaul Milton,
Ed Hughes, Henry Lozano.
ReportersBeverly Anderson,
David Anderson, Diana Beckhoff,
Scott Davis, Kenneth Farrar, Virginia Fredrickson, Linda Garrett,
Sandra Henson, Charlotte Hackett,
Ted Hilliard, Rita Johnson, Marsha Martin, Mary Morris, Joe Orum,
Bill Peyton, Dennis Pinkston, Milton Smith, Judith Swift, Terry Stone, Marilyn Thronebery, Mark Worsham, John Young.
PhotographersVera Winston,
Wayne Duke, Jim Walker.

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 editor.

MRS. CAROLINE WESLEY COOPER, 76 year old FCC student, in one of her classes. Her activity as a student attracted Ebony magazine to publish an article on her.

Walker Photo

Student Aged 76 Appears In Story

By MARILYN THRONEBERY

News of a 76-year-old student at FCC, Caroline Wesley Cooper, reached the offices of Ebony magazine. The staff felt that her story was worthy of appearing in their publication and last week sent two of their representatives to interview and follow Mrs. Cooper through her classes and everyday life as an FCC student.

Mrs. Cooper's story was originally brought to the attention of the magazine when a former Fresno State College student, Linda Hudson, wrote an article on her that was published.

Age Responsible

Lou Robinson, a reporter for the publication, stated that the reason for featuring Mrs. Cooper in the periodical was "primarily because of her age and the increasing interest in higher education by more and more people of all ages. Mrs. Cooper is an outstanding and inspirational example of someone who decided to go to college for the pure joy of learning, not for a degree or job."

A photographer from Ebony, Bill

Gillohm, joined Robinson in recording, through the use of pictures, Mrs. Cooper's school-day. Even though Mrs. Cooper is somewhat older than most of the students at FCC she doesn't lack enthusiasm in the classroom.

Ask Questions

In observing her, fellow students seem to envy this small woman who has a mind for learning. She has lost almost 30 per cent of her hearing, but this does not keep her from asking questions and getting answers that she understands.

"You're never too old, at any age, to get an education," she said. "My motto is wear out — don't rust out!"

57-Year Absence

After a 57-year absence from school, she returned and is now carrying 10 units.

Although many people think it is quite unusual that a person of Mrs. Cooper's age would be returning to school, Mrs. Cooper is quick to mention that other people, even older than herself, are continuing their studies.

Travers To Teach Geography

Peter Travers, an exchange instructor from Manchester, England, has joined the faculty of FCC for the current school year as an instructor in geography and geology.

Travers is an exchange instructor under the Fulbright-Hayes Act.

David Hendrickson, an FCC instructor in geography and history is taking over Travers job at William Hulme Grammar School in Manchester.

Wife Coming

Travers' wife will join him at Christmas. The Travers have no children.

Travers believes that the educational system of England and America differ to a degree.

In the Hulme Grammar School where Travers is an instructor, the students are chosen only by selective test. The top 20 per cent are chosen from these tests and allowed to attend school at Hulme. The ages of the students range from 11 to 19.

Students Segregated

As contrasted with schools here in America, the students in England are placed with students of their own ability, while often in America students of all abilities are placed together.

At the age of 11 students in England are given a test to determine whether they shall attend a grammar school or attend a secondary modern school, which is much like American junior and senior high schools.

Hair Shorter

Travers said there aren't any great differences between the students of England and America. However, Travers said, "The boys hair is much shorter here." As far as the girls are concerned he said that he missed the mini skirts.

"The climate permits the students here to dress much differently, more casual," he said.

Another difference between students of the two countries is the fact that students here drive cars to school, while in England they ride bicycles or walk.

Police Tell Techniques Of Parking

The Campus Police have five suggestions to help the parking situation:

1. The busiest hours are 8-11 AM, and five PM. At these times the parking lots and streets surrounding the school are crowded; however, there are plenty of spaces in the state college stadium lot; a ten-minute walk to the campus grounds.

2. Student parking in the faculty and visitors spaces, near the Administration Building, is prohibited. Park in only the designated spaces on the campus; not in the private lots on the corners of Poplar, College and Del Mar Avenues, or in front of the driveways of Weldon Avenue.

3. The red zones are fire hydrants and driveways, and no parking is permitted in these areas.

4. Also, abiding by the posted speed limit on the campus, which is 10 miles per hour, not only limits accidents but prevents confusion.

5. Students' cars must have windshield stickers to park in the lots during the day sessions from 8 AM to 5 PM.

THE NEW CHEERLEADERS are, from left to right, top row, Maureen Eilenberger and Anita Ginder; middle row, Connie Brooks and Kathy Nunes; kneeling is Stephen Ortega. Yazijian Photo

FCC Cheerleaders, Pep Squad Make Debut Friday

One man is on the 1966-67 pep squad for FCC. He is Stephen Ortega, and he is one of five cheerleaders chosen last Friday afternoon in the Gym.

Returning from last year is Connie Brooks, head cheerleader. The judges also chose Anita Ginder, Maureen Eilenberger and Kathy Nunes.

ASB COUNCIL MAKES PLANS

Recreation Night and suggestion boxes will be introduced on campus by Oct. 1 by the Student Council.

Recreation Night, as Student Body President Tim Mancini explained, will be one night a week ranging from two to three hours, when all facilities of the Gym (except the pool) will be available to student body card holders.

Gripes

For gripes, suggestions and criticism the council plans on installing suggestion boxes at various points on campus. A committee will sift through the suggestions.

"Anything reasonable the council will discuss," stated Mancini. Included on the council's semester agenda is the rewriting of the constitution.

Mancini explained, "The constitution has not been rewritten for three or four years, and it is outdated.

As for social events Mancini said there will be "more dances" than in the past. Rallies are also being planned. Tomorrow night's Howdy Dance is being sponsored by the council.

Officers

The Student Council includes Mancini, president; Richard Machado, vice president; Mary Pronzo, secretary and Rodney Haron, treasurer. Jim Blocker is president of the Associated Men Students, and Winifred Ihde is president of the Associated Women Students.

Representatives at large include Ken Bundy, Tim Hensleit, Vivian Johnson, Darryll Kahn, Dennis Major, Ed Reid, Bart Turner and Patty Weaver.

New committee members are Patty Weaver, blazer; Turner and Kahn, constitution; Major and Haron, inventory. Linda Yazijian is publicity chairman and Reid, entertainment chairman.

Miss Doris Deakins, the dean of women and psychology instructor Kenneth C. Clark are faculty advisers to Student Council.

The Student Council meets each Tuesday at noon in the Student

Pep girls and majorettes were also chosen. Returning pep girls are Jennett Orndoff, Wylene Powers, Dorothy Escobedo, Cathy Engstrom and Patty Hathaway. New pep girls are Mary Jane Coronado, Judi Fish and Rose Mary Woods. Jo McCrary and Jeryll Clark are the new majorettes.

The pep squad will officially be presented to the student body at the Student Council-sponsored dance tomorrow.

All contestants were required to present to the judges a routine or yell. They were then judged on general ability, rhythm, general appearance, audience contact, grace and poise.

The judges were Mrs. Georgene Wiedenhofer, pep girl adviser; Mrs. Sara Dougherty, student activities co-ordinator; Timothy Welch, public information officer; Connie Brooks, head cheerleader; Gary McCurry, an instructor; Miss Orndoff, head pep girl; Tim Hensleit and Ed Reid, representatives of student council. Helping with the majorette judging was Gail Tipton, former student and majorette.

Bus Schedule

(Continued from Page 1)

Power House No. 3, will leave the power house at 6 AM, Wish-I-Ah at 6:20 AM, Auberry at 6:50 AM, and Friant at 7:10 AM.

All buses are scheduled to arrive at school at 7:45 AM and begin the return trip between 4 and 5 PM, Monday through Friday. Students interested in this service should contact the individual bus drivers for schedule information or the special services office for general information.

Rampage To Circulate

The FCC Rampage will be circulated to all students and faculty members free every Thursday at 12:30 PM.

Three newspaper stands are located in the Administration Building, two in McLane Hall and one in the Library, Cafeteria and the Technical and Industrial Division.

New Student Lounge Will Open October 20

The new Student Lounge should be open by Oct. 20, according to Miss Doris Deakins, dean of women.

But before it is opened, construction must be approved by the State Center Junior College Board.

New facilities such as a kitchen, committee room, heating and cooling system, carpeting and all-purpose furniture have been added to the remodeled Student Center.

Orange, olive green, brown and gold furniture will be placed on a newly refinished dance floor...? covered by carpet! However you won't have to dance on the carpet or around the furniture, since it is all portable.

Miss Deakins said the new furniture for the Student Center and landscaped patio was purchased by the FCC student government.

Art Carroll, superintendent of construction, said the building operation has gone smoothly so far.

THE NEW BOOKSTORE which will open in three to four weeks, will include a music and dressing room and five check out counters. Duke Photo

Bookstore Will Open In Several Weeks

The new air-conditioned bookstore will open in three or four weeks according to Mrs. Jewel Dettinger, bookstore manager.

After the bookstore has been completed, work will begin on the new stockroom and bookstore office, which will be

built in the present bookstore area. Mrs. Dettinger said both rooms are to be completed in November or December.

One area of the new bookstore is designed as a music room where sheet music, stereo records and any other music items will be available to students.

Ant students will be happy to know that a complete new line of art supplies will be available for all art students on campus.

Students will be able to purchase their books at the time of their registration because of the bookstore remaining open the full 12 months of a year.

The bookstore will have four check-out stands with one additional area for sales, making a total of five cash registers in operation.

For instructors there will be a large paper back section where all instructors may select any extra reading material they may wish to have available to their students.

Club News

Fresno CC Groups Invite Students

By GLORIA RODRIGUEZ

Are you interested in debate, foreign cultures, professional nursing, drama or teaching?

Fresno City College offers a variety of clubs to satisfy just about anyone's interests.

New Clubs

This semester there have been three additions to the club list, Lambda Alpha Epsilon, a campus police fraternity; the T and I club, a social club, and the Youth Democratic Society, which held their first organizational meeting Monday.

Phi-Beta Lambda

Pri Beta Lambda, the business club, met at noon yesterday. Fill-

ing in as officers until elections are the following: Darryll Kahn, president; Bill Potts, vice president; and Roberta Helen, secretary-treasurer.

Clubs meeting today at noon are: Lambda Alpha Epsilon in Committee Room B; the Associated Women Students in Committee Room A; and the Inter-Club Council in the Student Lounge.

Tomorrow the Associated Men Students will meet at noon in Committee Room A. The Rally Club will also meet tomorrow in Room 101 of the Gym.

The Rampage requests that club sponsors and officers assign publicity chairmen.

NEWMAN CENTER

"Your Catholic Campus Parish"

1572 E. Barstow Ave. (Just 3 Blocks West of Cedar)

Father Negro, pastor, cordially invites students to see and use the Newman Center's facilities thruout the coming year. For your use are Study Rooms, Library, Modern Lounge . . . Open daily 9 a.m. - 11 p.m.

INTERESTING & VARIED PROGRAMS PLANNED FOR 1966-67 SEASON

- FILM SERIES
- EDUCATIONAL PROGRAMS
- OPPORTUNITIES FOR SOCIAL SERVICE

- SOCIAL ACTIVITIES
- NOTED LECTURERS

WE WANT TO KNOW YOU!

Please fill out coupon and mail to:

NEWMAN CENTER
1572 E. BARSTOW
FRESNO

—or—

Drop in box at our booth on campus

CONFESSIONS:

Before Masses on Sunday

NAME.....

ADDRESS.....

PHONE.....

Runners Garcia, Santos Promise Championship

Coach Bob Fries will be looking to John Garcia and Pete Santos to resume their championship running when the Ram cross-country team meets Los Angeles Valley tomorrow for the first dual meet of the season.

The meet, which begins at 4 PM, will be run at Roeding Park on a 2½-mile course.

One of the biggest cross-country turnouts in FCC history boasts 17 runners this year, four of them returning lettermen.

Leading Freshman

Garcia, who finished last year's Northern California Championships as the leading freshman,

JOHN GARCIA, leading freshman in 1965, runs again for the Ram harriers.

hopes to add to his many high school and college running records this season.

Among the records which Garcia has set is the 15:25 course record on the Fort Washington Course in Sacramento.

Garcia and Santos are both working this year and taking their classes in the evening. Coach Fries hopes they can find time to keep in shape for the championship.

Two Years Experience

Santos, who has had two years of track experience, set school records in the mile (4:09.3) and in the two mile (9:26).

Another returning letterman is Frank Luna, with a 9:33 time in the two mile.

Luna, who had a year of cross-country at Roosevelt High School and another year with the Rams, showed a great improvement in running times last season.

Alton Durst is the Rams' other veteran harrier.

Durst, who was No. 5 man last season, will join the team a week late.

These four are members of the FCC team that swept the Valley Conference Championship undefeated and placed third in the state meet last season.

FIRST GAME: Halfback Willie Cox goes for yardage on an end sweep in the early minutes of the Diablo game. Koyanagi Photo

Hudson Leads 20-12 Victory In Diablo Valley Gridiron Action

Ron Hudson's passing and running led the Rams to a 20-12 victory over Diablo Valley College in their first grid action Saturday.

Hudson passed to Tom Chatmon for one touchdown and scored another on a quarterback-keep.

Although his passing accounted for a gain of 125 yards, Hudson also moved 81 yards in seven carries. One of his zig-zag runs picked up 25 yards and a first down.

FCC wasted no time in getting on the scoreboard, driving 85 yards in 13 plays the second time in possession of the ball.

Spearheading the drive was an 18-yard Hudson pass to Carlos

way through to block Roseborough's kick.

Hudson capped a 75-yard drive with a quarterback-sneak from one-yard out. Garcia's kick gave the Rams a 14-6 lead.

Tom Chatmon grabbed a 27-yard pass deflection in the end zone to put the Rams in front 20-6 with 6:20 left in the third period. Garcia's first kick was nullified because of unnecessary roughness, and his second attempt, from the 18-yard line, was too short.

With a seemingly comfortable 20-6 lead, Ram second-stringers ran into rough defensive action near the end of the third quarter.

Backfielder Bill Biggs pulled FCC out of the fire when he intercepted a pass on the Rams' 8-yard line. Biggs charged down the

field with the ball behind a barrier of Ram blockers. With a clear path ahead he tripped and fell, after an otherwise great carry to the 50-yard line.

FCC was then forced to punt in a fourth-down-and-three-yards-to-go situation. Six plays later Roseborough let go with a long pass to Al Lea, who was in the open on the Ram 42, and then legged down to the left sideline to complete a 67-yard scoring play.

The score stood 20-12 with 3:20 remaining in the game as the Vikes extra point end-sweep was stopped short.

The Rams then staged another drive but ran out of time before they could follow through.

Coach Clare Slaughter's Ram football team will travel to Los Angeles City College Saturday for their second encounter of the season.

Kick-off time for the game, to be played at the LACC stadium, will be 8 PM.

The next home game will be played Oct. 1 against San Jose City College.

League action for the Ram eleven will begin Oct. 14 with American River Junior College.

Laney and a deflected pass, good for 38 yards, hauled in by Tim Smith.

Quarterback Ed Roseborough led Diablo to a 63-yard march in 11 plays, narrowing the score to 7-6 with 9:40 left in the second quarter. John Stahl bruised his

Mermen To Host FSC JV Squad

With one win and one loss to their credit, Coach Gene Stephens' water polo team will host the Fresno State College JV's this afternoon at 4 PM.

Pool action started Sept. 16 with a 13-10 triumph over Monterey Peninsula College.

Starters against Monterey were guards Doug Armev and Ed Chavira, backs Bob Grimm, Scott Holmes, Jay Huneke and Blair Looney. John Higginbotham tended goal for the Rams.

Loss To Bakersfield

After two tie-ups and a tight

game, the Ram polo team brought home a 13-15 loss from Bakersfield College in the season's second encounter Sept. 20.

Starters in the Bakersfield clash were forwards Huneke, Holmes, Grimm and Looney, guards Glen Button, Chavira and Armev, and goalie Higginbotham.

Chavira, Grimm, Huneke and Looney are all returning lettermen.

Huneke scored six times in the Monterey match, then topped himself by scoring seven in the Bakersfield meet.

With the four returning lettermen Stephens hopes to improve a 6-13 season and a 3-7 league mark during the 22 game 1966 season.

Steady Improvement

In only their fourth season of water polo competition, the Rams under Stephens have shown steady improvement. In 1963 the mermen won only one match. In '64 they gained four victories and last year swam to six wins.

"When some of the high schools begin competing in water polo, we will have more to build on. Water polo is the only college sport at FCC in which you must start from scratch in terms of training players," Stephens said. "We're interested in making water polo, a fast and exciting spectator sport, come alive in this area."

Stephens does not discount the possibility of finishing well or even winning the Valley Conference title. American River, a perennial league power, is conceded the best chance, but according to Stephens "any one school could take it all."

FOR ALL UPCOMING SCHOOL EVENTS
H. I. S. 4-PIECE COORDINATES
YOU GET:

- ★ SUIT COAT ★ 2 PAIRS SLACKS
 - ★ REVERSIBLE VEST ★ POCKET SQUARE
- \$45.00 to \$55.00

See DON For Personalized Service

LEON'S MEN'S WEAR

CEDAR & BUTLER
OPEN FRIDAY NITES

BLUE CHIP STAMPS TOO!

NOW IN ITS Record-breaking 3rd Month!!!!

ONLY 21 MORE DAYS . . . HURRY DON'T MISS IT!!

SCHEDULE OF PERFORMANCES . . . MAT. WED., SAT. & SUN. 2:30 P.M.
MON., TUES., WED., THURS. AT 8:00 P.M. FRIDAY-SAT. AT 8:30 — SUN., 7:00 P.M.

EXCLUSIVE AT

PH. 227-0775

20th CENTURY-FOX
presents

THE BLUE MAX

Adaptation by BEN BARZMAN and BASILIO FRANCHINA

GEORGE PEPPARD · JAMES MASON · URSULA ANDRESS

Also Starring JEREMY KEMP · KARL MICHAEL VOGLER · ANTON DIFFRING

Produced by CHRISTIAN FERRY Executive Producer ELMO WILLIAMS Directed by JOHN GUILLERMIN

Screenplay by DAVID PURSALL and JACK SEDDON and GERALD HANLEY