

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XXI

FRESNO, CALIFORNIA, THURSDAY, DECEMBER 1, 1966

NUMBER 10

TICKET FOR A POTATO — Jim Adair accepts a dollar from Maureen Eilenberger for a ticket to the Potato Bowl game between FCC and Fullerton Junior College. Tickets will be on sale until they are sold out. Tickets for the rooters' bus are also on sale in the Cafeteria foyer for \$1 round trip. Yazijian Photo

Bands Will Entertain At Half-Time

The FCC band and the Fullerton marching band will perform during half-time at the Potato Bowl Saturday in Bakersfield.

"A Salute to Fresno" will be the FCC band's half-time theme.

Vincent Moats, the FCC band director, said the band will perform six routines denoting various aspects of social and economic life in Fresno.

The formations will represent outdoor recreation, cultural activities, agriculture and night life in Fresno.

The band will also salute FCC, all educational institutions in the valley and the Shriners, who, Moats said, "made the Potato Bowl possible."

While saluting night life in Fresno, the band will play a Tijuana Brass number, entitled "Bittersweet Summer."

The FCC band will march in a parade in downtown Bakersfield at 10 AM Saturday. Moats said the parade number will be a Sousa march, "Fairest of the Fair."

Moats said that the entire half-time will be televised by Channel 29 in Bakersfield.

Seven Faculty Members To Represent FCC

Seven representatives from the FCC faculty will attend the North Central Region California Junior College Association fall conference. The conference will be held on Dec. 3 at Sacramento State College.

The representatives are Don Wren, a member of the association's board of directors; Jess Backer, president of the FCC Faculty Club; Dean Pepper, Paul Hofeditz, Charles King, Robert Kimura and Don West.

Gymnasium Shakes To Sound Of 'People'

By TED HILLIARD

About 40 members of the singing group Up With People entertained FCC students yesterday noon in the Gymnasium.

The performance was one of 11 high school and college assembly appearances made during their four-day stay in Fresno.

The entire cast of 130 singers presented the show Sing Out '66 Tuesday night and last night in the Selland Arena.

High School & College Students The group, composed of high school and college students, has taken a year away from school to promote the positive aspects of the American way of life.

Leon Peters, head of a group which sponsored the Fresno performance.

(Continued on Page 2)

Citations Go To Repay Police Loan

Mrs. Betty Anderson, financial secretary for FCC, reports that since the first week of October, \$734 have been collected from the payment of parking citations.

What happens to this money?

Unlike the system of issuing citations used at Fresno State College, FCC student police receive authority from the college itself. Fines are paid in the financial secretary's office instead of being paid to the city.

Police Loan

When the Student Council was asked to provide funds for the organization of a student police unit, the council authorized an expenditure of \$2,600. This money purchased helmets, nightsticks, leather and rain gear so that the campus police might have the equipment needed to do their job.

Richard Cleland, the dean of men, said that money was needed for the rental of a California vehicle.

(Continued on Page 3)

Contest Of Champions

Rams Ready For Spud Bowl Battle

The coveted Potato Bowl and a match against Fullerton Junior College are the rewards for the Rams' No. 10 spot in national ranking.

Saturday at 1:30 PM coach Clare Slaughter's Valley Conference champions will encounter the Fullerton squad in the 19,500-capacity Bakersfield Memorial Stadium.

Coach Hal Sherbeck's Hornets finished the season with the Eastern Conference crown and a record of 25 victories.

Only One Ram Loss

One loss mars the Ram season record. A 16-7 loss to Los Angeles City College at the first of the season held their league record to 8-1-0. The seemingly invincible Hornets have only a tie (Santa Monica City College, 6-6) to blemish

an otherwise perfect record of 8-0-1.

Coach Slaughter doesn't let this slight lag dampen his hopes.

"We have an excellent team and there's no question about that," he said. "We feel this will give us a chance to really prove our mettle. Actually, our team is still on the upgrade. We really haven't been tested yet."

FCC and Fullerton have met four times previously, with the Rams winning two and tying two.

"Scared Stiff"

Coach Slaughter respects the Hornet powerhouse, and doesn't hesitate to admit that he's "scared stiff" of the encounter.

"From the reports we have had, Fullerton is as good as any team in the country," he said. "We

(Continued on Page 4)

Rooters' Buses To Supply Round Trip Conveyance

Three rooters' buses will go to the Shrine Potato Bowl football game Saturday in Bakersfield.

Students wanting to go to the game should sign up in the foyer of the Cafeteria. A \$1 fee is required of students to pay for the bus fare.

Admission into the game is \$1 with student body card. General admission is \$3.

The buses will leave Saturday from in front of the Administration building at 10 AM. Miss Claudia K. Larson, Rally Club

sponsor, said the buses will return to the campus at about 6:30 PM.

The game will be played in the Bakersfield Memorial Stadium. FCC will occupy the south side of the stadium. Miss Larson said 500 seats have been reserved for FCC rooters.

KMJ radio will broadcast the bowl game Saturday at 1:15 PM.

The game is sponsored by the Kern County Shrine Club. Proceeds from the game will go to the Shriner's Hospital for Crippled Children, in Los Angeles.

Winter Formal Set For December 9

FCC's Winter formal will be held Dec. 9 from 9 PM until 1 AM in the Fresno Convention Center Exhibit Hall.

Moonlight in December will be the theme of the formal. Entertainment will be provided by Del Courtney and his orchestra.

The Associated Women Students and Associated Men Students are sponsoring the dance, with Ed Reid and Vicki Worden as co-chairmen.

Jim Chappel, Mary Hernandez and Tom Godwin are in charge of publicity. Miss Doris Deakins, the dean of women, and Winnie Ihde are on the refreshment committee.

Kathy Sullivan is in charge of bids and Dan Ozier, FCC speech instructor, will be the master of ceremonies.

A winter queen and king will reign at the formal. Each club may nominate a queen and a king

candidate. Voting will take place at the formal.

Bids are now available in the Cafeteria foyer. Admission is free, but one must obtain bids in order to attend the formal, according to Miss Deakins.

Miss Ihde reminds students that the attire is formal, but this means tuxedos or dark suits for men. Women may wear long or short formals.

BID FOR THE ASKING — Associated Women Students president Winnie Ihde and Associated Men Students vice-president Ed Reid, man the table for bids to the winter formal. Bids are free with a student body card and may be obtained in the Cafeteria foyer.

Yazijian Photo

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.

Education Bargain

Tuition Might Be Practical Solution

The California Junior College Faculty Association, at a recent meeting in Sacramento, drew up a resolution urging the Joint Legislative Committee on Higher Education to oppose any effort to charge tuition at University of California campuses, state colleges or junior colleges.

We have mixed emotions about this recommendation. On the one hand, education expenses in California are among the lowest in the United States, and on the other, the taxes are ever increasing to help support the educational system. Perhaps the legislators can reach a happy median. Although inexpensive education is a marvelous goal, need so much of the burden be placed on the California property owner?

We think not.

As the system now stands at FCC only out of state and foreign students pay tuition.

Perhaps the other students should pay tuition as well.

If the FCC student paid a tuition fee of \$50 a semester he would be getting a first rate education at a second-rate price.

True, this would be an increase in cost to the student, but it doesn't seem to be exorbitant.

Ventura College Paper Prints Poll Criticizing 'Up With People' Show

By MARILYN THRONEBERY

Ventura College—

Surprise! There are actually persons who don't like Up With People.

Ventura College's newspaper, The Pirate Express, devoted almost three-fourths of their second page to student opinion on the Up With People group that performed at their college Nov. 8 and 9.

Some of the students thought that the performance was well done, but many of them had more positive opinions.

"Fascist"

Lin Baldwin, sophomore sociology major said, "I hate them because they remind me of the Hitler youth groups. I can't see how they stand for anything important. The whole idea touches things that can be very dangerous. If you didn't like this group, you were considered Un-American. The whole set-up is what you might call fascist."

Randy Doyle, sophomore biology major, commented, "Their total performance was based on emotional appeal."

Some students asserted that the program is sponsored by Moral Re-Armament.

"All Psychotic"

Silvia Duran, freshman English literature major, said, "They're all psychotic. Apparently they are trying to bring back some 'true religion' thing."

"The Moral Re-Armament feels that they're bringing God to us through singing. The whole thing with these people is that they're Puritan hangovers."

"They're also collectivists — they all wear the same clothes."

Moral Re-Armament Backing

Claire E. Moore, sophomore pre-med major, said, "They are backed by Moral Re-Armament, which, as I have discovered, is a religious cult with fascist tendencies."

The World Book Encyclopedia states, "Moral Re-Armament is a movement for character improve-

ment. Moral Re-Armament believes that men can change the world by improving their own morals and teaches 'world-changing through life-changing.' It emphasizes honesty, love, purity and unselfishness.

"The organization holds international assemblies, and spreads its message by sponsoring traveling plays and pageants."

Editorial on Criticism

Criticism of Up With People by some of the students of Ventura College was the basis for an editorial in that school's newspaper.

In reference to the critics of the performers, The Pirate Express said, "These students are quick to judge, but slow, oh so very slow to actually think."

"Negativism seems to be an identifying characteristic of this institution of higher learning. VC has become the 'Little Berkeley' of Southern California."

Young Organization

"Up With People has been in existence for only a year and three months, yet everyone wants proof of results, and they want it now! America certainly isn't going to be rebuilt in a year and three months."

"Maybe Up With People isn't the right answer, but until someone finds a better way, the Sing-out group members should receive the admiration they deserve as Americans who have a purpose and are not afraid to sacrifice a part of their lives for its success."

MORE 'PEOPLE'

(Continued from Page 1)

formances, said, "These appearances are counteracting the demonstrations that we hear so much about."

The singers defrayed their expenses while in Fresno by staying with local families.

Mayor Floyd H. Hyde honored the troupe's visit by proclaiming Tuesday and Wednesday Up With People Days in Fresno.

Is War Worth It?

Students, City College Employee Voice Anti Viet Nam Views

In the last issue, the Rampage asked 27 students and teachers if the United States should be involved in the Viet Nam war. Most people approved of U.S. policies and told why.

Here are some opposing views given by FCC students and a college employee when asked the same question. Some were asked additional questions such as: "What can we do to win or finish the war?" and "Do you think Viet Nam is worth fighting and dying for?"

Mike Monroe, ex-soldier who spent 14 months as a military policeman and volunteer door gunner in helicopters, majoring in business:

Promote Understanding

"We can get much further with the Vietnamese if we promote understanding. They are very different from us and have a diverse set of values. Some of them say life is cheap and money is life."

"We shouldn't be giving them so much aid and advice, nor should we have gotten involved in the first place."

"They would have more respect for us if we didn't throw our money around. The Vietnamese are poor, but they can make a \$10 bill go five times as far as the average G.I."

"Even the Vietnamese soldiers on our side don't care too much about us. For the most part, they are low on the totem pole and don't understand what's going on or why. How can you win a war without education?"

All-Out War

Dennis Frost, liberal arts major: "We should declare all-out

war or get out. I'm totally against what we're doing now — losing money, losing lives and so forth, and what have we really got to show for it? Let's get it over with while we still have the power to do so or quit."

"It really isn't a physical war. We're pushing our ideology against theirs: democracy versus communism. Don't get me wrong — if I didn't think ours was better, I wouldn't stick around. However, I don't like our administration's policies so far — we're in a mess."

"No matter how you look at it, there will be no peace until the killing stops. Peace through war? Never!"

Minorities Against Viet Nam

Mark Paolillo, psychology major: "I think only minorities say we shouldn't be in Viet Nam. I generally approve of the U.S.'s actions, but I don't like to see all the death and sorrow connected with our fight for freedom. Mankind is being persecuted by mankind."

"I know of some general gripes: U.S. property is being stolen right from under our eyes, and the black market is thriving. I understand that the Vietnamese don't know or care why we are there, and that we're not appreciated. It's a rather depressing outlook."

Floyd Welliver, social welfare major: "No, I don't think Viet Nam is worth fighting and dying for. I think the U.S. is caught up in a technological race with Russia and can't really control day-to-day diplomatic events as long as they concentrate on this technological race."

Bill Flores, police science: "I

don't think we have any business over there. It's not our fight."

Jim Adair, ex-airman who spent one year as a communications maintenance technician in Viet Nam, majoring in electronics:

"I feel we should continue to check the influx of communism into South Viet Nam whenever possible. When we can intervene with the VC's supplies and communications, we should do so without hesitation. For instance, we could prevent two-thirds of the enemy's rice supply from reaching them if we wanted to."

Check Agression

"We can check Communist aggression like we did in Korea if we search, find and destroy the enemy."

Mrs. Dorothy Ediger, student employment office placement supervisor:

"We shouldn't be over there. I'm getting tired of hearing how many people have been killed every day. I don't care whose people are being killed, I don't like it."

"Sure we have boosted the economy, increased jobs and so forth, but at what price?"

"Also, the reporting isn't factual enough. We seem to be getting a one-sided view here in the U.S. It sounds like the same old business every day."

Not Pacifist

"I'm no pacifist, but I don't believe that people unwilling to fight for the U.S. should be forced to go."

"Perhaps the answer to peace lies in giving up North Viet Nam and simply patrolling the border. We should do this in patterns similar to the Korean War."

Nurse Rates Early Sickness Diagnosis Best Prevention For Communicable Ills

Does absence make the heart grow fonder? Not as far as the student is concerned.

Mrs. Margaret N. McBride, the college nurse, said at this time of year there are increased illnesses on campus.

The student absent with a fever or rash should not come to class, she said, because of the danger to others. The students' disease may be infectious or communicable.

Best Cure

"An early diagnosis is the students best cure to reduce the danger of illness," Mrs. McBride said.

Students are asked to telephone the dean of men or women or the Health Center when absent for three or more consecutive days and to notify the center when they return to school. The center

will notify the student's instructors.

"When the incidence of respiratory infections is increased, everyone is urged to exercise every precaution to minimize the spread of infections and to reduce the incidence of complications," Mrs. McBride said.

Students Pay

Since no medical care is provided by the college, Mrs. McBride said students should be prepared to pay for medical expenses caused by illness or injury. A low-

cost accident and sickness insurance plan is available to all students during the (30 day) enrollment period of each semester.

She said the plan offers excellent benefits, including major hospital expenses up to \$1,000 per injury or illness.

The expenses cover a three-bed room, hospital services and necessary miscellaneous hospital expenses like prescribed drugs, dressings, blood, plasma and laboratory tests.

FRESNO CITY COLLEGE
RAMPAGE
PUBLISHED BY THE ASSOCIATED STUDENTS

Editor-in-ChiefPaul Sullivan Jr.
Managing EditorJay York
Editorial Page
EditorSpencer Kendig
News EditorNellie Bonilla
Sports EditorTed Hilliard
City EditorMary Morris
Copy EditorLinda Garrett
Photo EditorLinda Yazjian
Business ManagerMary Young
Asst. Business Mgr.Carolyn Bradley
Advertising Mgr.Theresa Barretta
Club News EditorGloria Rodriguez
Editorial Asst.Rita Johnson
Circulation Mgr.Richard Hill
Exchange EditorMarilyn Thronebery
Asst. Exchange
EditorKathy Teeter
LibrarianPaulanna Holt
TypistNancy Kelly
ReportersBeverly Anderson,
Diana Bechkoft, Scott Davis,
Charlotte Hackett, Ed Hughes,
Henry Lozano, Marsha Martin,
Anna Panzarella, Bill Peyton,
Paul Smith, Marilyn Thronebery,
Mark Worsham, John Young,
Mary Young
PhotographersDennis Marks,
Wayne Duke, Dennis Koyangi,
Vera Winston
CartoonistsJames Chappel,
Duane Mitchell

JR ROSE

PRUNE

ELKS

POTATO

LETTUCE

RAISIN

A Bowl Game Winner vs. Bowl Game Winner Game?

Play Postponed One Week

Car Accident Changes Role In FCC Play

By MARY YOUNG

The FCC Drama Department's production of Tennessee Williams' play, *Summer and Smoke*, has been postponed for one week. The play, originally scheduled for this weekend, will be presented next weekend Dec. 8, 9 and 10.

Letitia Scordino, who was to play the lead role of Alma, was hit by a car after rehearsal Saturday night, Nov. 19. She suffered a broken leg from the accident which happened outside of the Social Hall of the Student Center.

Chris Manson will replace Miss Scordino in the lead role. Miss Manson, a freshman student, won an award for the outstanding actress at Roosevelt High School last year.

Cast Members

Other members of the cast are Jack L. Smith, Linda Smith, Carl Jones, Lydia Sanchez, Renee Clendenning, David Halk, Bill Seavy, Ginger Shannon, Danny Arrigoni, Barbara Lynn Western, Rick Cain, Al Crimele, Lloyd M. Hopkins, Anne Johnson, Lloyd Clendenning, and stage manager Susan Kiraly.

Frederick Johnson, drama instructor, said that tickets for the play are now on sale at the FCC box office in Student Center 217. They are free to FCC student body card holders, 75 cents for other students and \$1.50 for adults.

Johnson also said that tickets should be picked up early because of very limited seating.

'Touch of Life'

Summer and Smoke is described by Johnson as having a "touch of everyday human life in it." He said, "It attracts me because the characters in it are so much like many people we know."

Johnson explained that the plot revolves around a girl and "the boy next door" who grow up together and eventually fall in love.

A slight problem develops, however, because both individuals have grown up with different outlooks that threaten to start driving each away from the other.

Best Play

Tom Wright said, "*Summer and Smoke* is going to be the best play we've ever done from the technical point of view."

Wright is the instructor of the theater craft and scene design class.

He stated that *Summer and Smoke* is a very complicated show with much "hard work and labor being done by the students."

"The drama class does all of the backstage work including stage sets, props, lighting, sound effects, costumes and makeup," said Wright.

The set designs are drawn by Wright and built by the students.

Complex Costumes

The costumes, which Wright said are very complex and beautiful, were designed by Carlos Cobos. Marcia Isaacson made the patterns and constructed the costumes.

Members of the class are Judy Booth, Ken Bundy, Al Crimele, Mary Duckworth, Cindy Fels, Imajean Johnson, James Messerlian, John Niswonger, Joe Orum, James Reid, Geraldine Shea, Leslie Sheets, and Judi Fish.

NEW LEAD ROLE — Alma Winemiller, played by Chris Manson, comforts her boyfriend John Buchanan, portrayed by Carl Jones, in Tennessee Williams' *Summer and Smoke*. Miss Manson became the lead actress when Letitia Scordino suffered a broken leg in an accident.

Yazijian Photo

Corps Examination Slated For Monday At Post Office

The Peace Corps placement test will be given in Fresno Monday at 3 PM in Room 200 of the main post office.

Peace Corps headquarters said this is one of four 90 minute tests being given in the valley.

Before students take the test, the application form must be completed. Forms may be obtained in any local post office or from the Peace Corps, Washington D.C., 20525.

This test is open to all persons over 18 with no dependent children.

This is not an entrance test into the Corps but one which determines where a person is best suited to serve once he volunteers.

15,000 Volunteers

The Peace Corps information office said there are now 15,000 volunteers serving in 52 nations.

The Louis Harris poll, *Collegian Attitudes Toward Peace Corps*, U.S. Image Overseas, was conducted with 1,200 college seniors from across the country. It showed that 51 per cent felt that the Peace Corps presents a favorable image of America overseas.

Doing Excellent Job

Eighty-six per cent thought the Corps was doing an "excellent" or "good" job. About 250 students saw the Corps as a "chance to make personal contact and help create mutual understanding" between this country and others.

Under a new program graduate students are now permitted to do field work leading to a doctor of philosophy degree while also doing research work for the Peace Corps, announced Director Jack Vaughn.

Volunteers who return to school are now being aided by scholarships. For 1966-67 322 scholarships are being offered in 69 colleges and universities across the country.

"You can't make a career out of the Peace Corps, but you should make the Peace Corps part of your career," one volunteer said.

'Campus Police Serve Students'

(Continued from Page 1)

hicle directory to provide the police with the name of a registered vehicle's owner.

Citation Fund Uses

This directory, incidental expenses and the repayment of the initial loan made to the campus police is provided for by the citation receipts. Cleland said that after the loan is repaid, all receipts except those needed for expenses (about \$500 a year) will go into the student body general fund.

"The campus police organization is a service arm of the student body," he said. The students' acceptance of the force is a credit both to the campus police and to the student body as a whole.

"If there is serious doubt as to the validity of a citation, we can void it. I have had very few students come into the office with a belligerent attitude. I would say that 99 per cent of the student body has cooperated very well."

When asked what the most common violations were, Cleland listed failure to register a vehicle, parking in staff zones and parking in the visitor zones.

For Just
Pennies a Day

POPULAR STANDARD and PORTABLE TYPEWRITERS

Rentals

Save Time... Save Money
Save Your Grades

Ask About Our Special
Pricing Plan...

VALLEY TYPEWRITER CO.

1929 FRESNO ST. AM 6-9936

The Best Costs No More

SPORT COATS
\$35 up

Coffee's
UNIVERSITY SHOP
966 Fulton Mall

Club News

Tutorial Program Aids High Schools

By GLORIA RODRIGUEZ

A newly formed tutorial program was recently given approval by the Fresno City Unified School District Board to allow tutors to aid disadvantaged elementary and high school students.

The tutoring services are given by FCC students who volunteer a few hours per week to individuals who lack the attention, encouragement or self-confidence in the home to help improve or continue their studies.

Spencer Thompson, head coordinator, said that approximately 90 students have been assigned students to one of these schools: North Avenue Community Center, Washington Carver Junior High, Washington High and Pinedale Elementary Schools.

He also stated that the program has already had fine results in the schools that have started. He regrets the delay of assignments due to the newness of the program and lack of space in the schools.

This program is different from Alpha Gamma Sigma's tutorial program for FCC students.

SCTA

The semi-annual executive council of the Student California Teachers Association will be attended by six members and sponsors tomorrow and Saturday in the California Teachers Association headquarters building in Burlingame, Calif.

The delegates attending are: Ann Panzarella, president; Deanna Mehrten, treasurer, Sarah Cardoza and Vernon Clark. Sponsors attending are Bruce Morris and Miss Audrey Sullivan.

Phi Beta Lambda

Darryll Kahn, president and state central section vice presi-

dent, and Greg Maloney, state treasurer and first vice president of the local chapter, will attend the PBL state board meeting Jan. 7 in Los Angeles.

The other activities slated include a trip to Sonora during the semester break for general club recreation and a four-day coastal trip after the start of next semester to the International Business Machine head office in San Jose, the Hearst Castle in San Simeon and Morro Bay.

Fine Arts Club

Officers have been chosen by the Fine Arts Club. They are Lynne Wilson, president; Kathy Safer, vice president; Marilyn Foreman, secretary-treasurer and Ann Weitzel, Inter Club Council representative.

The art department has rescheduled the student art sale for Dec. 14, 15 and 16 in the FCC bookstore. The displays will include pottery, water color and oil paintings.

Alpha Gamma Sigma

A delegation from the FCC chapter of Alpha Gamma Sigma, an honorary society, attended the regional conference of AGS Nov. 19. The delegation was comprised of the officers Doug Calhoun, president; Doug Nelson, vice president; Mike Robinson, treasurer; Marilyn McClain, secretary; and Bruce Belman and Karen Christensen.

The purpose of the conference was to consider the effectiveness of the present state constitution. Calhoun said during the course of the convention the FCC representatives blocked a move to lower the requirement for membership, which is the attainment of a 3.0 grade point average with 12 or more units in the semester before admission to the chapter.

WHAT TYPE OF MAN WEARS WALTER SMITH CLOTHES? He is the type of man who knows high performance and quality of workmanship. The type who is as discriminating in his choice of automobile as he is in his taste in clothes. Gene Suglian and Dennis Contrestano are checking out the many fine points of the 912 Porsche in casual clothes selected at WALTER SMITH.

Gene wears the new worsted wool double knit sweater by Malcott of Paris, \$30.00; and hop sack slacks in a no-iron fabric by Harris, \$8.00.

Dennis has selected a Jantzen sweater of wool and mohair with harmonizing trim, \$20.00; and the popular Levi Sta-Prest trim cuts for \$7.00.

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.

Cagers Travel South After Merced Victory

Coach John Toomasian's FCC basketball team is in Bakersfield today for the Bakersfield Invitational Tournament.

This tournament will pit the Rams against several of the Metropolitan Conference powers.

Matmen Top Merced JC In Opener

Coach Bill Musick's Ram matmen will travel to San Mateo Saturday to wrestle in the San Mateo Tournament.

The mat team won their first match of the season Tuesday when they beat Merced College 44-5.

Results of the Merced match are:

115 — Eddie Moraga, FCC, pinned Mark Carter, third round.

123—Raul Contreras, FCC, won by forfeit.

130 — John Emana, Merced, pinned Phil Wells.

137 — Russell Simpson, FCC, dec. Gary Tanja, 8-2.

145—Joe Marquez, FCC, dec. Ray Verrinder, 4-0.

152 — Ron Lott, FCC, pinned Jim Wolahan, third round.

160—Jim Cruz, FCC, won by forfeit.

167—Tom Opperman, FCC, dec. Bud Bailey, 8-1.

177—Keith Boyer, FCC, won by forfeit.

191—Eddie Ortiz, FCC, won by forfeit.

Heavyweight—Paul Herschfelt, FCC, pinned Ken Sabin, first round.

The Ram cagers won their first game of the season Tuesday night when they beat Merced College 75-70 in non-league action.

Coach Toomasian said that one of the main factors contributing to the victory was the defensive rebounding of John Glavinovich and Don Slade. They got 9 and 13 rebounds respectively.

Tim Natsues scored 14 points and Glavinovich 13 points. High point men for Merced were Ken Roberts with 17 points and Lew Worthe with 16 points.

Starters for this game were Glavinovich at center, Slade and Hart Polk, forwards, and Natsues and Floyd Sanders, guards.

Coach Toomasian said, "I'm optimistic of establishing a solidarity with five starters and it appears that we will have a real fine bench."

Six lettermen are back from last year's squad.

Two more tournaments are scheduled before the hoop squad opens Valley Conference action Jan. 6.

The team finished last season with an overall mark of 18-13.

Ram Poloist Rates All-VC

FCC's Jay Huneke has been selected for the All-Valley Conference water polo team.

Huneke is the first Ram poloist to be so honored.

Another Ram, Blair Looney, has been picked for the second team.

Bob Grimm led the team scoring for the year with 103 points. Scott Holmes has also been voted an outstanding player.

Coach Gene Stephens considers this the best year, not only in individual placement, but also in team progress.

FCC finished second in the conference with a 7-3 league win record and an overall record of 16-8.

The team and individual players will receive awards in the annual fall sports awards banquet Monday in the Cafeteria.

Water polo veterans who will continue as members of the regular swimming team are Huneke, Looney, Holmes and Alan Decker.

The annual state water polo meet will be held tomorrow and Saturday at Foothill College. San Jose City College and Foothill will represent Northern California in the meet.

BILL MUSICK

RAM CROSS COUNTRY TEAM — After a successful 4-1 Valley Conference season, the Ram harriers placed third in the Northern California Championships and sixth in the California State Meet. Pictured from left to right are Pete Santos, John Garcia, Andy Hansen, Frank Luna, Billy Wilson, Paul Konon, Robert Espinoza and Dan Lopez. Public Information Photo

Ram Harriers End Season With Sixth In State Meet

Ram harrier Pete Santos finished in fifth place to rate FCC No. Six in the California State Meet Saturday at Pierce College in Los Angeles.

Other high-placing Rams in the meet were Andy Hansen, 23rd, 19:31; Billy Wilson, 29th, 19:42; Frank Luna, 30th, 19:44; John Garcia, 48th, 20:19; Robert Espinoza, 60th, 20:43; and Paul Konon, 21:10.

The Rams scored the highest of

any Northern California team at the meet.

Third Place Last Year

FCC took third in last year's state meet, in which Garcia was 30th and Luna was 48th.

Neil Duggan of Hancock Junior College won the meet with a course record of 18:24.4.

Eddie Cadena of Bakersfield College placed second in the event. Third place was Hartzell Alpizar, Long Beach City College;

and fourth was Pete Brang, Mt. San Antonio College.

Pierce College Is Winner

Host Pierce won the team championship with 76 points.

Ram runners placed third in the Northern California Championships Nov. 18 at Rocklin course.

Santos Leads Rams

Pete Santos led the Ram cause, battling Hancock's Duggan until the last 400 yards. Duggan then took a wrong turn, and Santos held his place, finishing fifth.

The Rampage wishes to apologize for an error in the cross country coverage in the Nov. 17 issue.

FCC won the match of Nov. 10 against College of Sequoias with a score of 27-30.

Due to a misinterpretation of the scorebook, the reporter reversed the scores and erroneously wrote the story as a COS victory.

Spud Bowl Battle

(Continued from Page 1)
feel that we will be playing the top team in the state."

Only nationally No. one-rated Santa Monica escaped defeat in play with Fullerton this season.

Not Lulled

Coach Sherbeck is not lulled by this impressive record.

"I respect FCC a great deal, and we expect a tough game," he said. "I've heard through the grapevine that FCC is big and strong and has its best team in many, many years."

If not the best in many years, this Ram team is certainly a good one.

A total of 276 points has been scored by Ram offense, and opposing scores have been limited to only 94.

Ram Strong Men
Fullerton will face several Ram

strong men who have contributed to this offense-defense teamwork.

Willie Cox is FCC's leading rusher with 635 net yards in 155 carries for a 4.1 average and five touchdowns.

Ron Hudson, quarterback, leads in net yards gained, with nearly 1,200 passing yardage and 62 completed passes.

Fullback Stan Bauer is No. 2 rusher with 325 net yards in 77 carries.

Key Blocker

Slotback Don Valerio has been key blocker for these three. Valerio's offensive feats include 185 yards rushing and 140 yards in passes.

Split end Tom Chatmon has been the leading pass receiver, with 493 yards in 31 completions.

Hip Injury

Due to a hip injury, Bauer is being kept out of contact work until the bowl game.

Fullerton's defensive back Bob Abbott has made a noteworthy showing in season play. Hornet offensive men who will threaten Ram hopes are Clem Crum and Lon Bagley. Chris Woods is the outstanding offensive tackle on the Hornet squad.

Due to a decision to ban post-season bowl games, this will mark the last Potato Bowl. The Rams also participated in the first Potato Bowl game against Bakersfield College when the bowl opened in 1952.

John M. Eules, 'Mr. Baseball' Dies At Age 86

The man for whom FCC's baseball park was named died Nov. 23.

John M. Eules, known as "Mr. Baseball" of Fresno, succumbed to a heart attack while hunting pheasants. He was 86.

Eules began baseball work in 1941 when he served as president of the old Fresno Cardinal Club.

He was primarily responsible for the building of the Fresno State College Park in 1941. The park was renamed the John M. Eules Park in his honor when it was taken over by the Fresno City Unified School District in 1957.

The park is now owned by the State Center College District. It is the home field for the FCC Rams and the Fresno Giants, a farm club of the San Francisco Giants.

Two years ago Eules was inducted into the Fresno Athletic Hall of Fame.

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

STEREO FOR YOUR AUTO \$68.88 ONLY \$10 DOWN

COMPLETELY INSTALLED WITH FOUR SPEAKERS

MUNTZ 4-track Stereo Cartridge System — Fully automatic — just insert the continuous-play cartridge.

WE INSTALL IN JUST TWO HOURS

CALL FOR
APPOINTMENT

World's largest library of major label Popular, Jazz and Classical music. More than 1200 albums — four and eight track — in inventory. Prices start at \$3.98. Or, let us tape your favorite albums.

HARRISON AUTO AIR CONDITIONING CO.

2014 E. McKinley Avenue, Fresno

268-4424