

What America's All About?

Up With People Will Visit FCC Nov. 30

"The happiest most hard-hitting way of saying what America's all about that I have ever seen or heard."

This is what Walt Disney said about the group called Up With People which will appear at the FCC Gymnasium Nov. 30 at noon. This performance is free to FCC students.

Up With People is a musical variety show with a cast of 150 college and high school students. This group is sponsored by 161 United States senators and congressman in Washington, D.C.

Overseas Visits

Up With People has been invited by several countries to come and sing for them at the countries' expense. West Germany was one of these countries.

Chancellor Ludwig Erhard said that this was one of the best

representations of American youth that he had ever seen.

Up with people, made up of Negro, white and Indian students, consists of two groups of 150 persons each.

In the last 12 months the casts have traveled extensively in the United States and to six other countries.

Former Supervisor

Henry Andreas, former Fresno County supervisor, is the one who
(Continued on Page 3)

Sign Up With Adviser

Semester Preregistration Opening For All Students

Preregistration for the spring semester at FCC is now underway.

Beginning next week, all students presently enrolled at FCC with fewer than 24 units will start their preregistration.

Eric Rasmussen, a counselor, said that between Monday and Dec. 21 these students should make an appointment with their faculty advisers. A sign-up sheet should be posted outside each adviser's office door.

Routing Envelope

On the date of the appointment the student will bring his completed tentative program form to the Admissions Office. At this time the student will be issued a routing envelope and will go to his adviser.

Rasmussen said if no faculty adviser was assigned, the student should consult his counselor.

"The counselors should also be contacted if the student is confused about his major or scheduling," Rasmussen said.

Preregistration procedure instruction sheets are available on campus on the Gymnasium and McLane Hall bulletin boards, the main foyer of the Administration Building and Technical and Industrial 100.

Preregister Early

"The earlier a student preregisters, the earlier he will register, and he will have a better chance of getting classes," Rasmussen said.

Preregistration for former FCC students will be from Jan. 9-13 and for new students from Jan. 16-20. New students should contact a counselor before beginning the preregistration instructions.

Registration will begin Jan. 16 in the Social Hall.

Blood Drive Nets 74 Pints

Thanks to student body participation last week, the Fresno Veterans' Administration Hospital received 74 pints of blood.

FCC's new Technical and Industrial Club won the trophy for the largest amount of blood donated, 42 pints.

The trophy was presented by the Veterans for Foreign Wars Post 884.

The T & I Club was followed in donations by Collegian Hall with 10 pints and the Circle K Club with seven pints.

Vidal Blames Readers For Difficulties

Although not dead as an art form, today's novel lacks any striking appeal to the contemporary reader. The fault of the situation lies not with today's novelist but with his audience.

This was the overlying theme of Gore Vidal, who opened the Sunday Evening Series in the FCC Gymnasium Sunday night.

Speaking to an audience of nearly 1,000 people, Vidal laid the problem at society's feet when he said, "Nonetheless, a formal education combined with clever new toys has distracted that large public which once found pleasure in prose fiction."

Dislocation Of Beliefs

Science has caused a considerable dislocation of human beliefs and social attitudes, particularly in the last century. All of these changes have affected the lives of everyone of us and inevitably this is reflected in our literature," Vidal said.

Vidal explained the transition of literature in our present "age of science" by singling out the fact that the view of the machine has changed.

"In the 1940's the machine was
(Continued on Page 3)

Football Rally Theme

PBL Sponsors All College Hop

Phi Beta Lambda, the FCC business fraternity, will sponsor an all-school rally and dance tomorrow night from 9 PM to midnight.

Students from Reedley Junior College, Fresno State College and FCC may attend the affair, which is being held in the Rainbow Ballroom.

Tickets are \$1.50 per person and are on sale in the Cafeteria foyer

until tomorrow. They may also be purchased from PBL members.

Tickets are also available on the Reedley College campus.

Dress for the rally-dance is school attire.

The Cindermen, a local Fresno dance band, will provide the music. Members of the band are Sam Sinopoli, who plays the drums, Jim Kelly, Fred Perry and Don Whaley, guitarists.

Rick Kaiser, publicity chairman for the dance, said that the pep band, cheerleaders, pep girls and the majorettes will perform during the break at the dance.

The decorations for the dance will be pom-poms in the three school colors and decorated goal posts at either end of the ballroom. There will be individual pom-pom favors at each table for those who want them as souvenirs.

The pep girls are Jenette Orndoff, Patty Hathaway, Wylene Powers, Dorothy Escolado, Cathy Engstrom, Mary Jane Coronado, Rosemary Woods and Judy Fish.

The cheerleaders are Connie Brooks, Maureen Ellenberger, An-
(Continued on Page 4)

A SIGN OF THE DANCE —

Join the merriment at the All-College dance tomorrow night at the Rainbow Ballroom
Marks Photo

Only 130 Seats Available

Fall Play Ticket Sale Begins Next Week

Tickets for the FCC Drama Department's production of Tennessee Williams' play Summer and Smoke will go on sale Monday in Student Center 217 from 1 to 5 PM.

Fredrick Johnson, the director, said that FCC students will be given a free ticket with their student body cards. Otherwise, admission is \$1.50 for adults and 75 cents for other students.

"The seating will be very limited," he said. "Only 130 seats will be available for each night."

First Fresno Group

The drama department will be the first Fresno group to ever

present the play. It will run from Dec. 1 to 3.

"We have a very experienced cast," said Johnson. "Some have worked with the Community Theatre and North Fork Players, at Reedley Junior College and in several of FCC's major productions."

"In Summer and Smoke Williams tends to avoid the violence of such plays as A Streetcar Named Desire and The Night of the Iguana. He writes a gentle but poignant story of the inability of man to communicate. There is more delicacy and less hopelessness."

Plays By Williams

Other plays by Williams include the Glass Menagerie, Cat On a Hot Tin Roof, Orpheus Descending and Suddenly Last Summer.

The FCC play portrays a young woman's search for love in a small puritanical Southern town.

Alma Winemiller, played by Letitia Scordino, is the sheltered and introverted daughter of the local minister.

Free Wheeling Son

Carl Jones plays John Buchanan, the handsome and freewheeling son of the town's doctor.

Neither Alma nor John are able to understand the needs of one another. Their lives become a "psychological sparring match," and by the time it comes to their attention it is too late. John has met another girl, and Alma leaves town with a salesman.

The main themes are loneliness and lack of communication between human beings.

Supporting Actors

Supporting actors are Jack Smith, Linda Smith and Renee Clendenning. Anne Johnson of Hamilton Junior High School and Lloyd Clendenning of McLane High School will portray the leading characters when they were children.

Competing For \$500 Scholarship

Three 4-H Club Members To Attend Chicago Parley

FCC has three 4-H members going to Chicago in national 4-H competition. The three freshman students are Beverly and Carolyn Schlegel and William Miller.

The conference will last from Nov. 28 through Dec. 4. They are competing for \$500 scholarships.

The members will go by train to Chicago and will be told the judges' decisions when they get on the train.

32 Project Areas

There are 32 different project areas in which they can enter and are eligible for scholarships.

Beverly Schlegel won the state level for foods and her sister, Carolyn, won the clothing category. Miller received the citizenship award on the state level.

Beverly Schlegel's project was a written report on the origin of foods. In the report she explained where the different foods originated and how they got their names.

Carolyn Schlegel feels she was chosen to compete in the nationals because of the variety and quantity of her projects. This year she did modeling in the Dress by Design program.

Miller said he won his division by active participation in politics and community service. He feels that these are the best ways to fulfill the duties of a citizen.

The members are sponsored by large companies and are honored at banquets during the Chicago conference.

Nine Year Members

The three members have been in 4-H for nine years and are only allowed to compete at the national level once.

They will be entertained by guest speakers from different parts of the United States, including Miss America and Miss Teenage America. Last year Vice President Hubert Humphrey spoke to the 4-H Club members.

CHICAGO BOUND — Three FCC students are going to Chicago to compete for \$500 scholarships in the national 4-H Club competition. They are Beverly Schlegel, left, William Miller and Beverly's sister, Carolyn.

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

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.

New System

Rose Bowl Decision Beneficial To Football

The California Junior College Association's decision to eliminate the Junior College Rose Bowl in Pasadena and the Bakersfield Potato Bowl is a forward step in establishing an orderly system of selecting the top California junior college team.

Representatives of the 77 junior colleges voted to replace the present system of eight post-season bowl games by a vote of 56 to 19 with two abstentions.

In its place has been adopted a state system which calls for playoffs determining state junior college football champions in large and small enrollment divisions.

The new system, proposed by the California Junior College Football Coaches Association, is a sound and useful method of selecting the winning statewide team for three reasons.

State playoff systems are already in effect for all other junior college sports. Football should not be an exception.

It puts all post-season games under the jurisdiction of the State Junior College Athletic Committee. Under the previous system, the bowl games had to be approved by the committee but did not fall under state code jurisdiction.

Finally, the system places emphasis on conference championships rather than the total record of wins and losses that a team accumulates.

Hans Wiedenhofer, FCC athletics director, explained that gate receipts from playoff games will go back to the junior colleges instead of the local communities that the games are played in.

"No longer will a selection committee have control of selecting the top team," Wiedenhofer said.

No one can deny that the junior college bowl games have done much in their 21 year history to promote the prestige of junior colleges. But traditions must not stand in the way of a system that is based on regional playoffs, the fairest, most accurate method of deciding a team's worth.

By Spencer Kendig,
Editorial Page Editor

Sports Superior

Rampage Receives First Class Rating

The Rampage recently received a first class rating by the Associated Collegiate Press for the spring semester of 1966.

It was awarded this rating, equivalent to excellent, after comparison with other papers in the same classification.

While most entries received a second class rating equivalent to good to very good, the Rampage missed the All-American rating by only 55 points. It received 3,545 of the minimum 3,600 points necessary for the superior rating.

Superior Rating

Sports coverage received the only superior rating from Judge William McReynolds of the ACP. But he gave excellent ratings for news coverage, printing, photography and front page makeup or appearance. He said the Rampage was a "... very exciting looking paper."

McReynolds commented that the paper could use more work with outside news sources for variety, with more news about the "little guy." He also wrote that the Rampage overplayed sports and needed more focus on student government.

Sullivan Comments

Commenting on these weaknesses, Editor-in-Chief Paul Sullivan, Jr. said, "Each year brings its own problems but we're trying to concentrate on the areas in which we were rated the lowest."

Last semester's staff was headed by Dennis McCarthy, editor-in-chief, and Sullivan, managing editor. The page editors were Kath-

erine Moulthrop, feature; Sandra Dralle, news; and Louis Bell, sports.

McCarthy, Miss Moulthrop and Miss Dralle are all Fresno State College journalism majors. Bell is not attending school.

The rating the Rampage received are intended to show a comparative national rating with other papers in its own classification.

System Director Plans Discussion

J. Price Gittinger, associate director of relations with schools of the University of California, will visit FCC Tuesday from 1:30 to 2:30 PM in Committee Rooms A and B of the Cafeteria.

He will represent the University of California campuses, located in Berkeley, Davis, Irvine, Los Angeles, Riverside, San Diego, San Francisco, Santa Barbara and Santa Cruz.

The FCC catalog lists the requirements for students who wish to enter the University of California. FCC students should plan to complete at least 56 acceptable units of transfer credit with an average of 2.4 grade points.

Credit in excess of 18 units per semester is not allowed; 70 units of credit towards a degree is the maximum of credit units that are granted for courses completed at a junior college.

Brazilian Improves Her English

By BILL PEYTON

Zeli Pombeiro is FCC's only Brazilian this semester. She traveled almost 11,000 miles to attend school in Fresno.

"I'm on my own," she said. "I saved my money and flew up here to see some friends and attend school. I want to learn English better so I can go back to Brazil and teach it."

Miss Pombeiro went through the customary five years of Brazilian elementary school and four years of high school. She continued her education with three years of business college, thanks to a scholarship, and got a job while in school.

Wanted To Learn

"That's when I decided I wanted to learn English better," she said. "That includes customs and, how do you say, the everyday talk of the Americans, yes?"

Her native language is Portuguese. Although Miss Pombeiro said there are many English words in her language, she found North American classroom learning hard at first.

"I went right into Pacific College in Fresno when I got here last August," she said, "but I made the big mistake. I should have known English better."

Studied English

She withdrew from Pacific College and studied English for foreign students at Edison High School in Fresno from February to June, 1966. At the same time she studied basic communications at FCC and became a full-time student this semester, carrying 13 units.

Miss Pombeiro is leaving the U. S. in January. She has nine brothers and sisters in Brazil, and partially supports her mother. She will be returning to Curitiba, Parana, Brazil, a city resembling San Francisco.

"It even has big hills and what you call skyscrapers," she said.

Teachers Help

Miss Pombeiro thinks FCC teachers are helping her with personal attention and students are friendly and willing to help.

"I took English in Brazil," she said, "but I have learned more here than school ever taught."

The jet flight home will take about 16 hours.

Miss Pombeiro does not plan to begin teaching right away but will continue school in Brazil, starting in March. She hopes to get a job in a North American company located in Brazil.

She is pleased that FCC students she has come into contact with have helped her with language difficulties.

"The teachers and students here at FCC have gone out of their way to help me learn all aspects of the American form of English."

ZELI POMBEIRO

A Domino Defense . . .

Students, Teachers Take Viet Nam Stand

By MARK WORSHAM

The war in Viet Nam has affected the people of the world in many ways. Some people agree with U. S. policy while others prefer to see it changed in one way or another.

Very few people have no opinion. This is true not only in the world but on the FCC campus as well. Of the 27 people who were asked for their opinion on this war, three could express no opinion and two were against U. S. involvement.

The following statements were given by some students and teachers when asked, "Should the U. S. be involved in the Viet Nam war?"

Promised Aid

George Simon, English major: "We promised to aid South Viet Nam, and to do so we should use our full military power. Also, the government shouldn't pay attention to pacifists."

Kevin Eddings, business major: "If the communists want to fight, we have to fight back."

Ronald Tatum, business major: "I would rather see complete withdrawal of both sides from Viet Nam, but if the communists won't withdraw, we should defend the country."

Continue Policies

Dr. Rolf W. Ordal, instructor in history: "Yes, I think we should. Now that we are committed, we should continue present policies until they are completely successful."

Theo Jones, pre med student: "Even though we are losing young men in the war, we can't give up to the communists. Many of our young men want to go to Viet Nam once they know what we are fighting for."

Carole Pendergrass, elementary education major: "If the communists win in Viet Nam, they won't stop there — they will continue to expand. Communism has to be stopped somewhere."

Test Case

Linda Childress, physical therapy major: "I think that Viet Nam is like a test case. If the communists aren't stopped there, they will eventually get to our own country. If we stop them in Viet Nam, there will be more of a chance for peace."

Leonard Pile, ex-marine who spent six months in Viet Nam, a

general education student: "I don't think we should have gotten involved in the beginning, but now that we are involved, it is important that we keep the respect of other countries. It is more than just pride; it is necessary."

Bill Potts, business major: "We have a lot at stake in Viet Nam, so we should use as much power as is necessary to win the war. Each time I talk to someone who has been there it makes me want to go."

Lack Of Opposition

Tom Smiley, psychology major: "We are supporting our country's image. All communism needs is a lack of opposition to keep it in check. Why wait until communism is attacking our country to fight back?"

Enrie Engebrets, psychology major: "We are supposed to be strong. If we don't fight back, communism will spread. If you are the most powerful country, you are expected to help the little countries."

John Hill, drama major: "Draft dodgers should be jailed. I was in the Navy and spent some time in a hospital. Just seeing all the wounded men makes you realize that we are fighting for a cause—freedom."

Mr. Don Wren, anthropology instructor: "We not only should continue, but we have to continue in Viet Nam until such time as it is in our national interest to terminate our involvement."

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Editor-in-Chief Paul Sullivan Jr.
Managing Editor Jay York
Editorial Page
Editor Spencer Kendig
News Editor Nellie Bonilla
Sports Editor Ted Hillard
City Editor Mary Morris
Copy Editor Linda Garrett
Photo Editor Linda Yazjian
Business Manager Mary Young
Asst. Business Mgr. Carolyn Bradley
Advertising Mgr. Theresa Barretta
Club News Editor Gloria Rodriguez
Editorial Asst. Rita Johnson
Circulation Mgr. Richard Hill
Exchange Editor Marilyn Thronbery
Asst. Exchange Editor Kathy Teeter
Librarian Paulanna Holt
Typist Nancy Kelly
Reporters Beverly Anderson,
David Anderson, Diana Bechhoff,
Scott Davis, Charlotte Hackett,
Ed Hughes, Henry Lozano, Marsha Martin, Anna Panzarella, Bill Peyton, Paul Smith, Terry Stone, Marilyn Thronebery, Mark Worsham, John Young, Mary Young

'Fun Group'

12 Students Make Up Vocal Ensemble

Twelve to 14 members of the college choir join together each year to form the vocal ensemble.

C. Lowell, Spencer, the director, said that the group has been "serving FCC for five or six years, mainly as public relations in connection with the college music department."

This year there are 12 students in the vocal ensemble. Spencer said the qualifications for membership in the ensemble include a good singing voice, a flair for showmanship and the ability to learn quickly.

Competitive Basis

Members are chosen on a competitive basis in auditions.

Members of the ensemble are Franklin Austin, Mark Bryant, Paula Casaccia, John Clatworthy, Linda Ham, Charles Hildebrand, Judy Ide, Rick Kaiser, Kathleen Reams, Peggy Scott, Ray Smith and Dovey Varteresian.

The coeds of the group wear black lace dresses during their performances, while the men are

dressed in gold-colored jackets and black slacks.

Good Entertainers

"The vocal ensemble does a real good job of entertaining," Spencer said. "They're a fun group."

Each year the ensemble presents popular music entertainment at lodges, churches, schools and service organizations in the San Joaquin Valley. Already this year they are taking part in a tour of the high schools with the drama department's production of *The Proposal*.

Spencer said that "organizations usually donate some money that is used as a scholarship by some student in the music department."

Previewed Performance

The ensemble previewed their performance with *The Proposal* at a special assembly for FCC students Monday. They sang selections of popular music and a medley from *West Side Story*.

Spencer announced that the ensemble will sing at the Christmas assembly Dec. 15.

ENTERTAINERS — The FCC vocal ensemble is currently touring several area high schools. Women vocalists, left to right, are Dovey Varteresian, Paula Casaccia, Peggy Scott, Judy Ide and Kathleen Reams. Not pictured is Linda Ham. The men singers, left to right, include Mark Bryant, John Clatworthy, Franklin Hildebrand, Rick Kaiser and Ray Smith. *Worsham Photo*

STRING ENSEMBLE — The quintet, left to right, includes Terri Avilla, Jack Santema, Alex Molnar, Dr. Gilbert Peart and Maria Lopez. The group will perform at various functions throughout the year. *Marks Photo.*

FCC Musical Quintet May Gradually Become Orchestra

Fresno City College has its first string ensemble group. This group consists of three students and two instructors.

"Although this group is small," Alex Molnar, music instructor, said, "the main purpose of it is to gradually build up into a full orchestra by bringing more people into the group."

This group meets as a regular class on Tuesdays and Thursdays at 2 P.M. Credit is given for this course.

Classical Music

The string ensemble plays classical music and will perform at various school functions throughout the year.

Mr. Molnar said, "Anyone who is interested is invited to join the ensemble and are reminded to sign up for the class at pre-registration for next semester."

Members of the group are Dr. Gilbert Peart, business instructor, first violin; Maria Lopez, second violin; James Santema, cello; Theresa Avilla, viola and Mr. Molnar, piano.

Happy To Teach

About the class, Mr. Molnar said, "Personally, I am very happy to teach here and to be with these young people. It is a great joy to see how they improve."

Sports Department Gets \$410 For Equipment

A total of \$410 has been appropriated by the FCC Student Council to the athletic department.

Representatives of three competitive sports at FCC requested the money in Tuesday's meeting for equipment and travel expenses.

The Ram baseball team was granted \$250 to buy equipment at a discount. The money, which will be subtracted from its next year's budget, will be given to the team early so it can take advantage of present sale prices.

Travel Expenses

Coach Gene Stephens will receive \$75 travel expense money to take his water polo team to the Northern California Finals at Sacramento City College this week-

end. This is the first year that the Ram water polo team has qualified for the finals.

Coach Bob Fries will get \$85 to take his cross-country team to Sacramento tomorrow, also for the Northern California Championships.

Viet Nam Orphan

The Student Council is sponsoring an orphan in Viet Nam, and a fact-finding committee has been set up to get information about what is being done for this orphan and how the council money is being used for the project.

The committee, composed of Cecilia Weaver, Vicky Worden and Linda Purup, is headed by Steve Mattos.

Club News

Women Students Over 25 Will Organize New Group

By GLORIA RODRIGUEZ

A new club for women over 25 years is being organized by Helen Jenkins and Theresa Molina.

"It's an organization, primarily social, that has been needed for a

long time," stated Miss Doris Deakins, the dean of women.

The women will meet tomorrow at 11 A.M. in Conference Room B of the Cafeteria. The sponsors are Mrs. Sara Dougherty and Miss Deakins.

Latin American Club

Members of the Latin American Club, a Spanish culture and social group, assembled Tuesday to consider the Mexican food sale to be held soon in the foyer of the Cafeteria.

The officers for the fall semester are Ron Mislant, president; Leo Trujillo, vice president; Beldy Champion, treasurer; Rosie Salas, secretary; Carlos Gayton, sergeant-at-arms, and Ruth Olivar, Inter Club Council representative. The advisers are Carl Waddle and Gonzalo Estrada.

Fine Arts Club

Approximately 71 students interested in art will visit two art museums and one art institution in San Francisco. The trip will be sponsored by the Fine Arts Club. The students will depart in two buses at 6 A.M. tomorrow.

Curtis Draper, the adviser, said that the art department will have student art work displayed and for sale in the bookstore, beginning next week.

Meetings

The clubs meeting at noon today include: The Associated Men and Women Students will meet to consider plans for the annual Christmas formal in committee Room A of the Cafeteria.

The International and People to People Club will meet in Administration 158.

EUROPE

\$355 R.T. from West Coast

Also available departures from N.Y., flights in Europe and Oriental flights. Educational Student Exchange Program, 1142 South Doheny, Los Angeles, 275-6629.

FRED'S BARBER SHOP

2 Blocks N. of Ratcliffe Stadium
Near Dutchman Cafe — 3 Barbers
2219 BLACKSTONE & YALE 227-9719

Counselors Give Advice To Students

Fresno City College counselors are now counseling FCC students on up-to-date academic requirements at other colleges, anticipated changes in majors and interpretations of available information.

Counselors are giving vocational information of a general nature to assist the student in selection of his major area of study.

Scholarship information, degree requirements and information on problems and financial aid are also available in the Counseling Center, Administration 118.

Advisers Meeting

FCC counselors have held several faculty advisers meetings for each division to inform advisers of the spring semester preregistration procedures.

Stanford Grover, business division counselor, said that everything seems to be going as planned. He said that the counselors have been busy for several weeks organizing the procedures for the spring preregistration.

Students should write to the college of their choice for admission information. He said they should apply to only one college at a time, however.

Eligibility

"Since several four-year colleges and universities have changed admission policies," Norvel Caywood, FCC counselor said, "students should check their eligibility for admission in the latest available catalog."

Students who are transferring to FSC in the spring should apply now.

The American College Test will be given on Dec. 10 and the Scholastic Aptitude Test will be given on Jan. 14. Closing dates for these tests are Nov. 19 for the ACT and Dec. 1 for the SAT. Further information regarding test dates and registration may be obtained in the counseling center.

Local Merchants Sponsor Group

(Continued from Page 1)

implemented the group's trip to Fresno.

Several Fresno businessmen are underwriting the appearance costs.

Two performances will be given in the Fresno Convention Center Tuesday and Wednesday at 8 P.M.

The price of tickets is \$1 for general admission and \$3 for reserved seats. Tickets are available at the convention center box office.

The Best Costs No More

BLAZERS
39.95 up

Coffee's
UNIVERSITY SHOP
966 Fulton Mall

Santos Leads COS Action With Seventh Record Run

Coach Bob Fries' Ram cross country team will travel to Sacramento tomorrow for the Northern California Cross Country Championships.

The event will begin at 4 PM on Rocklin Course.

The Ram harriers will end the season at the California State Meet at Pierce College in Los Angeles.

FCC harriers got a dent in their spikes and state title hopes Thursday when they lost to College of Sequoias by an edge of 30-27.

This defeat, the first of the year, places FCC in second Valley Conference standing with a record of 4-1. The Rams trail Sacramento City College, who boast a 5-0 mark.

Pete Santos led the Ram harriers against the COS Giants Thursday by breaking another course record — his seventh in seven meets.

The record held previously for the 3.7 run was by Chuck Green of American River Junior College. Santos trimmed Green's 19:41 time with a score of 19:21.

Coach Fries said the team was not physically and psychologically up for the meet.

"The boys thought since they had beaten COS twice in the past that this meet would be a push-over," Fries said.

Three COS runners, Gonzales (19:30), Lampton (19:38) and Bronzon (19:42) took the scoring spots after Santos.

Ram runner Frank Luna placed fifth with a time of 19:42.

DANCE WILL HONOR PLAYERS, COACHES

(Continued from Page 1)

ita Ginder, Steve Ortega and Cathy Nunes.

The majorettes are Jeryll Clark and Jo McCrary.

According to Mary E. Miller, sponsor of PBL, this is the first off-campus dance sponsored by any group other than the Associated Student Body.

The purpose of the rally-dance is to honor the football teams and coaches of the attending schools.

"There's nothing in the rule book saying he can't play."

Victorious Ram Swimmers Preen For Championship

For the first time in FCC history the Ram water polo team has qualified for the Northern California Junior College Water Polo Championships.

The Ram swimmers will meet either West Valley College or College of San Mateo tomorrow at 11 AM in their first play-off encounter in the Sacramento City College indoor pool.

The Ram swimmers traveled to Sacramento Friday to meet SCC and American River Junior College in a doubleheader event.

Split Doubleheader
FCC lost to Sacramento 18-9

in the first game but came back to upset the powerhouse ARJC team in the second match, 7-6.

Ram Coach Gene Stephens said, "The Sacramento game was probably the worst of the season; however, our swimmers came back to beat a highly well-organized American River team for one of the better games of the year."

8-2 Conference Record

The Rams, by splitting their final two games, finished second in the Valley Conference standings with an 8-2 record.

"This was the best water polo season in the history of our school," Stephens said.

OFF TACKLE PLAY — Laven Scott carries for a 6-yard gain in the third quarter of the COS game. Keith Rice (74) and Ross Jenkins (53) come from offside of the line to throw blocks downfield. Photo by Koyanagi

After 26-0 COS Win

Bowl Game Awaits Champion Gridders

There has been a feeling of suspense in the air around the campus this week.

Students at FCC are in a state of uncertainty and eager expectancy. They are uncertain of who their Valley Conference football champions will be playing in the post-season bowl game, and they are eager to find out where the game will be played.

The Rams have already been notified that they are invited to play in the Lettuce Bowl in Salinas and the Elks Bowl in San Bernardino.

Wait Until Sunday

The Rams will have to wait until Sunday to find out if they will get an invitation to play in the most desirable bowl—The Potato Bowl in Bakersfield.

Bob Doe, chairman for the 19th annual Potato Bowl, said that the two teams would be selected Sunday and that the Rams are in contention.

Last Bowl Game

The Rams' last bowl game was the 1964 Lettuce Bowl, in which FCC was victorious over Monterey Peninsula College 22-12.

The Rams triumphed with a crushing 26-0 over College of Sequoias Friday in Ratcliffe Stadium.

A crowd of over 7,000 fans

watched the Rams extend their winning streak to seven in the action with the COS Giants.

Hudson Leads Victory

Ron Hudson sparked the Ram victory by completing 12 of 19 passes for 182 yards and two touchdowns. He scored another TD on a three-yard rush.

Hudson got help from split end Tom Chatmon, who received five passes for 106 yards and one 57-yard TD, slotback Don Valerio, who held on to three pitches for 54 yards and a 36-yard TD, and defensive safety Ross Bauer, who grabbed a Giant's punt for a 49-yard score.

Team Scoring:

FCC0	6	13	7—26
COS0	0	0	0—0

Two Rams Hold Week's Grid Honors

Representatives of two of the strongest elements on Coach Clare Slaughter's Valley Conference Rams share Ram-of-the-Week honors for the final week of the season.

They are interior offensive lineman John Stahl and defensive linebacker Steve Fuller. Both are sophomores.

Consistency

Stahl, a 231-pound six foot three inch tackle, has been one of the most consistent players on a team noted for its consistency. An excellent blocker, Stahl has done yeoman duty on offense. A starter all year, he is the man that has made the Rams' bread-and-butter play(Cox off tackle for 3 or 4 yards) go.

A former grid standout at San Joaquin Memorial Stahl, spent a semester at the University of Southern California before coming to FCC.

Lineback Against COS

Steve Fuller started his first game for the Rams as linebacker against College of Sequoias. At six feet one inch and 200 pounds Fuller is not as big as some of his fellow defensive stalwarts, but he is tough and has good speed. He made six unassisted tackles against COS.

Cagers To Open Season

Ram basketball season will open Nov. 29 against Merced College in the FCC Gymnasium.

Coach John Toomasian said that although his team is "short in size" it is "long in desire." The average height of this year's team is six feet one inch.

Toomasian also said that the team has good shooting and speed.

Returning lettermen this season are Hart Polk, guard; Jack Redford, guard; Floyd Sanders, guard; Lloyd Sanders, forward; Donald

Two statisticians, male or female, are needed to keep records of the Ram basketball games. The only requirement is to attend all home games.

Slade, forward and Andy Wulf, center.

Rookies this year are Howard Akin, forward, Bullard High; Dave Barredo, guard, Fresno High; Gary Davis, forward, Chowchilla High; Kevin Eddings, center, Mo-Lane High; John Glavinovich, center and forward, Bullard; Arthur Littlefield, guard, Edison High; David Marshall, forward, Riverdale High; Tim Natsues, guard, McLane and Gary Smith, center, McLane.

Toomasian feels that San Joaquin Delta College will be the Rams' toughest league opponent in hardcourt action.

Ram cagers scrimmaged Porterville College Tuesday and will scrimmage Pacific College at 11 AM Nov. 26 in the home Gymnasium.

FOLLOW RAM BASKETBALL ON
KMJ 580 kc.
with sportscaster
Dick Sheppard

WHAT TYPE OF MAN WEARS WALTER SMITH CLOTHES? He is the type of man who is looking to the future and knows, that the clothes he wears creates an image, and he knows that the clothes he selected at WALTER SMITH will discriminately show the good taste he wants. Gene Suglian and Dennis Contrestano enjoy one of their favorite past times during a class break.

Gene has selected for these cool fall days, an all wool Kennington plaid shirt, \$14.00; and a Levi Sta-Prest hop-sack for \$8.00.

Dennis wears an Alpaca Arnold Palmer sweater that is available in 10 colors for \$23.00; and a pair of Levi Sta-Prest trim cuts for just \$7.00.

AUTO STEREO

PRICES AS LOW AS

\$67⁰⁰

STEREO TAPES
FROM \$3.98

LET US TAPE YOUR FAVORITE RECORDS

HARRISON'S
KING AUTOMOTIVE

1349 N. BLACKSTONE
PH. 233-8384