

# Former Student Forms Group


VOL. XXII FRESNO, CALIFORNIA, THURSDAY, OCTOBER 5, 1967 NUMBER 3

## 'A New World Without War' Goal Of Peace Alliance Branch

"A new world without war" is the goal of the New World Peace Alliance, said George Langley, first semester philosophy major.

The NWPA is forming a chapter on the FCC campus, which will meet at 10 AM Monday through Friday on the lawn in front of the Bookstore.

The group is in the process of drafting a constitution, which will be presented to Miss Doris Deakins, dean of women, for approval. Fifteen members are required for recognition as a club.

### Voice Opinions

Don Fohn, first semester political science major, described the NWPA as a seminar where students may voice their opinions on current issues.

Fohn emphasized orderly discussion as a method of learning and a means of absolving world conflicts.

Noel Frodsham, faculty adviser, said the club is primarily concerned with the war in Viet Nam but is also interested in any situation in which the United States may become embroiled.

### Petitions

Currently the NWPA is circulating petitions at the Fresno City high schools, FSC and FCC.

The petitions deal with the cessation of bombing and ask that the nation's leaders help inaugurate a "new era of brotherhood and acceptance of all mankind."

These petitions will be presented to Vice President Hubert Humphrey during his visit to Fresno Monday.

Frodsham also said the organization advocates an increase in action on the part of the United


PEACE TALKS—About 20 FCC students are in the process of forming a New World Peace Alliance chapter on campus. Their goal is "a new world without war." Shown are Mike Petersen, Don Fohn and Steve Peterson, left to right. Standing are Theresa Barretta and Kathy Teeter.

—Spears Photo

Nations toward a peaceful settlement in Viet Nam.

Fohn also stressed that the organization is not merely another protest group.

"We are not protesting the bombing in Viet Nam as a means of attracting attention or attaining recognition," he said. "We sincerely believe that rational discussion and analysis is the only method by which world peace may be secured.

Religion, the draft, civil rights

and poverty are a few of the other topics in which the group is interested.

Langley invites all students to enter into the discussions, asking only that the student listen to both sides of the issue in question and respect the opinions of others.

The NWPA already has chapters in operation at high school campuses in the Fresno City Unified School District and at FCC.

## Measures Abilities

### American College Test Will Be Given October 21

An American College Testing examination will be given at FCC Oct. 21. These tests are given five times every year.

Eric Rasmussen, an FCC counselor, said there are two parts to the test. First, it asks general information about the student, which enables the college to help the student make satisfactory plans for college. It questions the student's plans, where he will live, his extracurricular plans in college and whether or not he will need financial help.

The second portion consists of four parts, English, mathematics, social studies and natural sciences. The length of the tests is 40 minutes.

Rasmussen said the test indicates the student's scholastic ability as well as his social skills. The test fee is \$2.

Students may obtain additional

information on future dates and places of these tests in the Counseling, Center Administration 118.

### Humphrey Plans Fresno Speech

Vice President Hubert Humphrey will speak at the Fresno State College Men's Gymnasium on Oct. 9 at 3 PM.

"Humphrey will speak for 15 minutes," stated Carl Jackson, administrative representative to B. F. Sisk. Following the speech a 25 minute answer and question period will be held with a six-member student panel.

The meeting is open to the public. Seats will be reserved for dignitaries, members of the Peace Corp training class, and international students.

## FCC Presents Lectures Without Admission Charge

Pierre Uri, economic consultant at the Atlantic Institute, will be the first in a series of great speakers for the Sunday Evening Lecture Series.

The topic of Uri's lecture will be The Changing Bases of Atlantic Cooperation. Doors will open at 7 PM at the FCC cafeteria Sunday.

Uri was educated in France and earned a Doctor of Philosophy degree at Princeton University. A former economic adviser to the Common Market, he was also one of the leading architects of the post war European economic development.

Director of Lectures and Forums, Ted Locker, will be charge of the series which is a community service of the State Center Junior College District.

There will be no admission charge and seats will be on a first-come, first-serve basis.

Syndicated columnist Drew

## Group To Boost Racial Minorities

The Cecil C. Hinton Community Center is in the process of organizing the College Community Council at FCC.

Al Brown, a former FCC student, will be the executive director.

The organization will be composed of people who reflect essentially the same economic, social and educational backgrounds and include students from FCC and Fresno State College.

"We only have Negroes at the moment, because these are the people I know," Brown said. "But I intend this to be a multi-racial group."

### 65 Members

Approximately 65 FCC students have made application to the council for membership.

Rosemary Glover, Ken Mayo and John Green, FCC students, will be assisting Brown on this campus, while Christin Johnson helps organize the council at FSC.

"I like the idea of the council," said Miss Glover. "I believe it will do wonders for everybody."

### Community Work

"We want this council to work for the community, so, therefore, I'm not making any decisions as to whether this council will def-

initely be a college organization," Brown said.

"If we make it a college group, we might be restricted only to the campus. We will have to look into the advantages and disadvantages of this."

Brown came on campus Friday along with local TV reporters and caught the college officials by surprise.

### Attention Needed

"Sometimes this is the best way to bring attention to a need," Brown stated.

"This will be a good organization," said Merle Martin, dean of instruction, "Since we hope to get the Negro and other minority groups involved with campus clubs, organizations and student government."

"The fact that we have these clubs is not enough: we have to set an initiative for the students."

### Help Wanted

Brown hopes to get the help of the Student Council and campus organizations.

"We need someone strong to deal with," Brown said, "Otherwise, it will be more like the weak leaning on the weak, since West Fresno is the weakest part of the community."

## Student Councils Meet

### Touch Football Set For Game Halftime

Members of the FCC and San Diego Mesa College Student Councils will play a game of touch football Saturday during the Ram, Olympian half time at Ratcliffe Stadium.

The game will consist of two four minute halves. The rules sent from SDM said, "the quarterback must be a female councilwoman." The rules also state there must be four other females on the football field.

Chuck Brietigam, FCC student body president, said the game is not intended to be a "super bowl."

At the Tuesday meeting the

council approved the appointment of Harold Ruby and Raul Pickett as commissioners of oral arts and international relations, respectively.

Aglai Panos, a representative, was appointed chairman of the student body constitution committee. Other committee members are Jim Shaver, Greg Maloney, Rose Attoian, Harold Ruby, Jim Johnstone and Bill Turner.

"The committee is set up to study the present constitution and make revisions if necessary," Brietigam said.

"I believe the general feeling among the council members is that the constitution is not up to date with the times," Miss Doris Deakins, council adviser, said.

### Lounge Operations

Gary Carroza, commissioner of social activities, was appointed to head a committee to study the needs and operations of the Student Lounge.

Serving with him will be Brietigam, Rick Patton, Vonnice Smith, Terry Starr, Pat Howe and Jessie Chambers.

## Thespians Offer 'Old Maid' Play

The Old Maid, a Pulitzer prize winning play by Zoe Akins, will be this year's major drama production.


"Tryouts for the play will be on Oct. 11 at 7 PM in the Student Lounge," Fred Johnson, drama instructor, said. "All FCC students are eligible to try out."

There are parts for five men, eight women and four children in the play. Anyone interested in technical work should also sign up at tryouts.


PIERRE URI


## Hinton Council

# Negro College Center Wants Participation

The formation of the College Community Council at FCC marks the creation of a group designed to bring Negroes and other racial minorities into active participation in campus institutions.

The Council is not an end in itself but seeks to support existing campus clubs and student government.

Community service is the goal set for the Council by the Cecil C. Hinton Community Center.

This is vital since West Fresno has suffered its share of tensions in the nationwide strife over employment discrimination, lack of adequate housing and general racial anxiety.

Response to the Council has been tremendous. Over 60 students have already applied for membership.

The Rampage encourages the success of this organization and encourages its work in the West Fresno community. Self-help is the only permanent solution to the problems of minority groups.

Spencer Kendig  
Associate Editor

## Letters To The Editor

# Teacher Doubts FCC Journalist's 'Integrity'

Editor:

Your integrity a journalist needs patching. On Page 2 of the Sept. 28 issue of the Rampage, in a slander entitled "Dean Cleland Comments About Male Faculty Attire," you have put aside your sense of fair play.

I have been acquainted with Dean Dick Cleland as a fellow teacher, faculty associate and a dean, and I feel you have done him an injustice.

First, you make him appear fuzzy-minded by having him say, "I believe strongly that the faculty of FCC (all inclusive) has an obligation to come to class appropriately dressed," without supplying his definition of proper attire, something I am willing to bet he did supply.

Second, you make him appear prissy by having him say, "And don't think I haven't had students comment on their instructors' attire." Dean Dick Cleland is all man; he simply doesn't deal in dainty innuendoes.

In conclusion, I would remind you of your responsibility to deal honestly with the news and people in it. This kind of subtlety is best left to those who have neither the courage nor the capacity for truth.

C. M. Discont  
FCC Instructor  
Editors Note:

Richard Cleland, dean of men, stated that although the reporter did not quote him verbatim, his general idea was expressed accurately in the Rampage.

"This was a personal opinion, not bearing on any administrative position," Cleland said.

# Instructor Travels In Iron Curtain Countries

By MARILYN THRONEBERY

Thomas Marshall, a psychology instructor, took his wife and two children on an unusual trip through seventeen European countries.

The two-and-one-half month trip took in most of the Eastern European countries behind the Iron Curtain. Among the countries he visited were the Balkan nations of Yugoslavia, Bulgaria, Rumania, Hungary and Czechoslovakia.

He also traveled to Turkey for the third time to visit friends he

had known when he had taught in that country for a year.

Marshall's reason for visiting the Communist countries was mainly curiosity. He said that he lived so close to those countries while he was in Turkey that he wanted to visit them as soon as they were opened to Americans.

He and his family spent most of their time swimming in the Black Sea, camping out in the backwoods of the countries they visited, shopping and eating in the local stores and restaurants.

In many of these areas the

Marshalls became surrounded by eager young people wanting to practice some of the English they had learned in school, and by those who had never seen Americans before.

Marshall said that "we never had the slightest trouble in any of the countries. The people were very friendly, honest and sincere." He also remarked that the camping facilities along the Black Sea were well equipped but many of the dirt roads in the areas were hard to travel on.

They went as far as the Rus-

sian border to look at the art work in caves from the eleventh and twelfth centuries, but decided not to go into Russia because of the road conditions.

Although the people were very friendly, Marshall did see a great deal of anti-American literature dealing mostly with Viet Nam on the newsstands. President Lyndon Johnson was often pictured on posters as "The Assassin."

Marshall had contact with many students. He felt that they were "more studious and scholarly than the average California student."


Fulfilling part of his patrol duty is Lt. Harry Shaffer. Shaffer, along with 45 other campus patrolmen must put in 6-10 hours a week on patrol duty.

# Library Supplies Tools For Inquiring Student

By GLORIA RODRIGUEZ

Libraries are links to vast resources needed for college course work, research and even for mere reading pleasure. But how can the college student best benefit from the many services the library provides?

Each year there are perhaps hundreds of students at FCC who would like to facilitate course research, but are not aware of the tools and various techniques in gaining better knowledge through the library.

"One valuable tool," said Jackson Carty, director of library services, "is the library handbook."

## Handbook Revision

"It is available to students at the library's circulation desk. Because of the new services that the library will provide, Carty believes the handbook will soon be under revision."

The library has three main rooms: the honor room, the reference room and the circulation room.

## Honor Room

The honor room is available to those needing past magazine editions, various tapes, record albums, and it serves as a study hall for the student who is on his honor to not talk.

The circulation desk serves as a check stand for books borrowed and returned from the library for two-week periods. The books borrowed are located on open shelves in the stacks and are freely accessible to readers behind the circulation desk.

The reference room provides reference books, such as encyclopedias, atlases, almanacs, unbound and bound periodicals which are used only in the library. The room also serves as the main study hall.

Maybe they're filming a Dragnet series. Why else would there be so many policemen on campus? But stop wondering.

The policemen are enrolled in the State Center Peace Officers Academy at FCC. Police officers in the State Center Junior College District receive law enforcement instruction from Oct. 2 through Nov. 3. Completion of the 200 hour curriculum is a course requirement.

The academy is sponsored by the district and coordinated at Fresno City College by Earl Pugsley.

## 46 Policemen

In addition to the academy FCC has a regular campus patrol program.

Pugsley said the 46 men on the force are divided between police administrative duty and field duty. The two unit class trains students to patrol traffic and campus parking, investigate complaints and incidents as well as provide security at school functions.

The class meets once a week for lecture, and each student puts in between 6-10 hours a week patrol duty.

The class was started at FCC the fall semester of 1965.

## Smile With Citation

Heading the force are Capt. Glenn Carter, Lt. Jesse Canales and Lt. Harry Schaffer.

Pugsley asked for student body cooperation to assist the police patrol students in learning. He also pointed out the importance of police-student relationships.

"If one of my students gives a citation and doesn't smile, we want to know about it."

# Group Seeks Cotton Maid

FCC coeds may pick up entry blanks for the California Maid of Cotton pageant in Administration 128.

The contest is sponsored by the California Cotton Industry and the Fresno Cotton Wives Auxiliary and will be held at the Hotel Californian in Fresno Nov. 10 and 11.

Mrs. Irvin Atrat, selection chairman, said the winner and first alternate will receive scholarships of \$1,000 and \$200. The second alternate will receive a \$50 United States Savings Bond.

To qualify all candidates must be between the ages of 19 and 25, never have been married and be at least 5 feet, 5 inches tall, said Mrs. Atrat.

Additional information may be obtained in the dean of women's office in Administration 128.


Published weekly by the Journalism students of Fresno City College, 1101 University, Fresno, Calif. 93704. Composed by the Central California Typographic Service.

Editor-in-Chief .....Nellie Bonilla  
Managing Editor .....Rita Johnson  
Associate Editor .....Spencer Kendig  
City Editor .....Mary Young  
Feature Editor .....Beverly Kennedy  
News Editor .....Marilyn Thronebery  
Sports Editor .....Lloyd Carter, Jr.  
Copy Editor .....Margo Barger  
Photo Editor .....Dana Van Noort  
Club News Editor .....Jesse Chambers  
Asst. City Editor .....Gloria Rodriguez  
Asst. Sports Editor .....Paul Smith  
Asst. Club .....  
News Editor .....Jim Watrous  
Senior Reporter .....John Young  
Business Manager .....Carol Young  
Advertising Mgr. ....Theresa Barretta  
Asst. Business Mgr. ....Judy Albaugh  
Asst. Ad Mgr. ....Kathy Teeter  
Exchange Editors .....Kathy Quesada,  
Paulanna Holt  
Librarian .....Linda Moya  
Circulation Managers .....John Travis,  
Tony Spears  
Typists .....Evelyn Selacqua,  
Charlotte James  
Adviser .....Phil Smith


NEW LOOK — These students have discovered the many uses of the newly opened Fresno City College Student Lounge.  
Howard Photo

## Student Lounge Opens For Fun, Relaxation

Weary students in need of relaxation and fun can now use the Student Lounge, which opened on Monday.

Previously the Lounge was being used as a classroom for the large lecture classes.

It is located in the Student Center and is open daily from 8 AM to 4:30 PM. Rules of conduct are posted in the lounge.

Miss Doris Deakins, dean of women, has appointed Mrs. Bessie Doherty, a former student at FCC to serve as hostess.

Mrs. Doherty will supervise and coordinate activities.

Mrs. Doherty believes that the many new activities such as ping pong, checkers, chess and card playing should be a big success and that the art works and painting to be displayed by the art students of FCC should enhance the decor of the lounge.

Mrs. Doherty, said that although she is new at this type of work, she likes the idea of being a hostess and is looking forward to this opportunity, and will try her best.

## Trustees Authorize State Fund Application At Meeting

An application for state funds was authorized by the State Center Junior College District trustees at their board meeting Sept. 27.

Garland P. Peed, assistant superintendent of business, said the district is eligible to receive \$2,041,980 as allocated under the SJC Act of 1965.

The district must match the state figure with \$2,237,291. Currently the district has \$1.2 million in unallocated funds and has five years to raise the additional \$1 million.

More than a dozen building needs could be accomplished for FCC and Reedley College with this money, Peed said.

Among the listed improvements

for FCC were a locker room, handball courts and air conditioning.

The trustees also hope to acquire, through an urban renewal project, land for the expansion of the FCC campus. The request to help acquire 107 acres of land has been approved by the city council.

An overnight Sierra retreat is planned by the trustees for Nov. 17-18.

The retreat agenda calls for the presentation of various administrative philosophies with particular application to a multicollage junior college district. It will be open to the public and press.

## Students Haunt Halls After Dark

After dark FCC's halls are haunted by students who are attending night classes.

"The majority of students are 21 and older," stated Larry Martin, acting dean of evening college. Most of them hold full-time jobs while the others are day students, housewives and others."

Only half the instructors teaching night classes are full time teachers. The other half hold part-time jobs and usually work in the same fields they teach.

Martin commented that next semester registrants for evening classes will have to take the placement tests and have their transcripts sent to FCC. This will help to reduce the amount of applicants so fewer students will have to be turned away.

At 10 PM Monday through Thursday the doors are thrown open to release students and instructors until the next nightly session. By 11:30 PM the lights of FCC dwindle and the school is allowed a few hours of peace before the next day begins.

## Day-Long Conference Discusses Air Pollution

George Taylor, state sanitation official, stated at a day-long conference on air pollution that smog will become steadily worse in the San Joaquin Valley.

Taylor also said with the population increase and the growth of industry and agriculture in the San Joaquin Valley the problem is definitely increasing.

Nearly 200 participants attended the conference Saturday which was jointly sponsored by FCC, the University of California Extension Service at Santa Cruz, the UC Agriculture Extension Service and many colleges and organizations concerned with environmental planning.

An increase in population was assured by Robert Grumwald, planning consultant and landscape architect from Hanford. Grumwald said valley residents can expect a "doubling" of the valley population within the next 20 years. He added that city pop-

## Club News

# DECA Hosts State Market Group Conclave Tomorrow

By JESSE CHAMBERS

Members of Deca, the marketing club, will be hosts to a meeting of the state officers and board of governors of the California Marketing Club tomorrow in Conference Room B of the Cafeteria from 7 to 10 PM.

"The purpose of the meeting is to plan for the state leadership conference in Fresno Mar. 8 to 10," said Dr. Gilbert Peart.

Dr. Peart, club sponsor, said the board consists of two representatives of each junior college in California which is associated with the organization.

George Rogers of FCC is the vice president of the Central region. Tim Stern and Terry Jordan will represent the school on the board of governors.

Stern is the new president of the FCC chapter. Other officers are Rick Garner, first vice president; Jose Reyes, second vice president; Mary Galloway, secretary; Jerry Bartsch, treasurer and Ralph Coleman, Inter Club Council representative.

### Phi Beta Lambda

Six members of Phi Beta Lambda, a business fraternity, were installed as officers of the organization Tuesday at 7 PM.

The ceremony, a candlelight affair, was conducted by Gervase Eckenrod, business division dean.

The officers are Ed Reid, president; William Frame, first vice president; Jeff Maloney, second vice president; Patricia Matsmoto, secretary; Greg Maloney, treasurer, and Judy Kramer, ICC representative.

Any FCC student who is enrolled in or has taken a three unit business class is invited by Reid to attend the club meetings every Wednesday at noon in the Student Council chambers in the Student Center.

### AGS

A new slate of officers has been elected by the members of Alpha Gamma Sigma, the scholastic honor society.

They are, John Hroch, president; Robert Bos, vice president; Bob Brown, treasurer, and Robin Booe, secretary.

Plans for the club include the hosting of the Northern Regional AGS Conference in November.

The conference will include all schools from Fresno northward.

Any student who made the dean's list in the spring, or is carrying 12 units and maintaining a 3.0 grade average with no D's, is eligible for membership in the organization.

### Movie Club

The newly formed movie club is seeking students who are interested in any phase of the movie making process to comprise its membership for recognition as a club.

Any interested student may contact James Piper, club sponsor, in Administration 200 for more information.

### Circle K

Any male student at FCC who is interested in community service work is invited to become a member of Circle K, Douglas Simpson, club sponsor, said.

The club will hold a meeting today at 1 PM in Committee Room B of the Cafeteria.

Circle K was voted the most active club of the year by the members of ICC last spring.

### Modern Dance

Tryouts will be held today at 3 PM for the FCC Modern Dance Club in Gymnasium 101.

Students are asked to supply their own leotards and tights for the event.

Each person will perform a series of basic techniques to qualify for membership. Men students are being urged to try out, said Sara Dougherty, club sponsor.

### Astrology Club

A movement is now being con-

ducted to form an Astrology Club on campus.

Anyone who is interested in finding out what is currently being written and said about astrology, and who is also interested in forming a club of this nature is asked to contact Peter Christian, club sponsor, in Administration 203b or Walter Witt in Administration 226a.

### Ham Radio

Mike Behlen, a freshman electronics major at FCC, is one of the countless many throughout the world who show an active interest in ham radio operating.

"The purpose of the radio club on campus is to teach and actively participate in the ways of sending and receiving messages," Behlen said.

The club has the equipment to send and receive messages from any place in the world. Behlen stated he has contacted hams in such countries as Denmark, Japan and France.

The clubs 16 members will meet at 2 PM Oct. 13 in technical and industrial 400. Gerald J. Fries, the club adviser, welcomes anybody that is interested.

## Bureau Offers Faculty Speakers

A faculty speaker's bureau will be active again this year as a community service to the State Center Junior College District.

The bureau is composed entirely of FCC faculty and administration who prepare talks to clubs and organizations.

Larry Kavanaugh, public information officer, said, "Last year talks were available on 80 varieties of subjects. This year we hope to expand."

### Range Of Topics

"The topics," Kavanaugh continued, "ranged from The Role of the Junior College to Restoration of Antique Autos."

The talks all deal with the speaking specialties in either teaching or hobbies.

The programs are generally 20 to 30 minutes in length. In some cases longer talks are available for dinner meetings.

### Public Notification

"A revised brochure, listing the speakers and their topics, is in preparation," Kavanaugh said. "It will be mailed to the public probably within the next week."

Those interested in securing a speaker from the bureau should contact the FCC Public Information Office.

Requests for speakers should be made at least two weeks in advance. No fee is charged for programs within the SCJCD.

## DPO Club Wins Prize

Flappers, cowboys, Indians and Romans were tossed together in It's Happening, which won Delta Psi Omega, the drama club, the prize for the best booth at the Ramburger Roundup.

"We had the biggest turnout ever at this year's Ramburger Roundup," stated Kenneth Clark, Student Council adviser. "Almost 2,500 people attended this year, exceeding last year's total of 1,400."

The DPO booth was divided into three areas: a western saloon, a Roman scene and a speak-easy. Skits were put on by Delta Psi Omega members, who were costumed in the dress of their era.

Other booths constructed were a barrel, Lambda Alpha Epsilon, the law enforcement fraternity; a megaphone, Rally Committee; a Model A car, Phi Beta Lambda, the business club; a Camaro, Alpha Gamma Sigma, the scholastic society; a hut, Latin-American Club; and an orange truck, Ski Club.

"We really appreciated all the help given us by everyone at the Roundup," stated Chuck Brietigam, student body president.

### MEN

#### PART TIME JOB

16-20 hrs. per week.

Apply student placement office, 1:00 pm Friday.

### SEEKING

Meet the SOUGHT at the SEEK sign — 1540 M Street

8:30 Oct. 5 to hear the Seekers together

6:00 Oct. 13 for hide and Seek weekend

Laurie Evans: 222-9006

First Presbyterian College Group

## BOOKS NEW & USED

HARDBOUND  
PAPERBACKS

MONARCH  
STUDY GUIDES

WE SPECIAL ORDER

**HORN'S**  
**Fresno Book Store**  
851 E. FERN  
(by Caffe Midi)  
237-8659


# Former Student Forms Group

## Group To Boost Racial Minorities


VOL. XXII FRESNO, CALIFORNIA, THURSDAY, OCTOBER 5, 1967 NUMBER 3

## 'A New World Without War' Goal Of Peace Alliance Branch

"A new world without war" is the goal of the New World Peace Alliance, said George Langley, first semester philosophy major.

The NWPA is forming a chapter on the FCC campus, which will meet at 10 AM Monday through Friday on the lawn in front of the Bookstore.

The group is in the process of drafting a constitution, which will be presented to Miss Doris Deakins, dean of women, for approval. Fifteen members are required for recognition as a club.

### Voice Opinions

Don Fohn, first semester political science major, described the NWPA as a seminar where students may voice their opinions on current issues.

Fohn emphasized orderly discussion as a method of learning and a means of absolving world conflicts.

Noel Frodsham, faculty adviser, said the club is primarily concerned with the war in Viet Nam but is also interested in any situation in which the United States may become embroiled.

### Petitions

Currently the NWPA is circulating petitions at the Fresno City high schools, FSC and FCC.

The petitions deal with the cessation of bombing and ask that the nation's leaders help inaugurate a "new era of brotherhood and acceptance of all mankind."

These petitions will be presented to Vice President Hubert Humphrey during his visit to Fresno Monday.

Frodsham also said the organization advocates an increase in action on the part of the United


PEACE TALKS—About 20 FCC students are in the process of forming a New World Peace Alliance chapter on campus. Their goal is "a new world without war." Shown are Mike Petersen, Don Fohn and Steve Peterson, left to right. Standing are Theresa Barretta and Kathy Teeter.

—Spears Photo

Nations toward a peaceful settlement in Viet Nam.

Fohn also stressed that the organization is not merely another protest group.

"We are not protesting the bombing in Viet Nam as a means of attracting attention or attaining recognition," he said. "We sincerely believe that rational discussion and analysis is the only method by which world peace may be secured.

Religion, the draft, civil rights

and poverty are a few of the other topics in which the group is interested.

Langley invites all students to enter into the discussions, asking only that the student listen to both sides of the issue in question and respect the opinions of others.

The NWPA already has chapters in operation at high school campuses in the Fresno City Unified School District and at FCC.

## Measures Abilities

### American College Test Will Be Given October 21

An American College Testing examination will be given at FCC Oct. 21. These tests are given five times every year.

Eric Rasmussen, an FCC counselor, said there are two parts to the test. First, it asks general information about the student, which enables the college to help the student make satisfactory plans for college. It questions the student's plans, where he will live, his extracurricular plans in college and whether or not he will need financial help.

The second portion consists of four parts, English, mathematics, social studies and natural sciences. The length of the tests is 40 minutes.

Rasmussen said the test indicates the student's scholastic ability as well as his social skills. The test fee is \$2.

Students may obtain additional

### Humphrey Plans Fresno Speech

Vice President Hubert Humphrey will speak at the Fresno State College Men's Gymnasium on Oct. 9 at 3 PM.

"Humphrey will speak for 15 minutes," stated Carl Jackson, administrative representative to B. F. Sisk. Following the speech a 25 minute answer and question period will be held with a six-member student panel.

The meeting is open to the public. Seats will be reserved for dignitaries, members of the Peace Corp training class, and international students.

## FCC Presents Lectures Without Admission Charge

Pierre Uri, economic consultant at the Atlantic Institute, will be the first in a series of great speakers for the Sunday Evening Lecture Series.

The topic of Uri's lecture will be The Changing Bases of Atlantic Cooperation. Doors will open at 7 PM at the FCC cafeteria Sunday.

Uri was educated in France and earned a Doctor of Philosophy degree at Princeton University. A former economic adviser to the Common Market, he was also one of the leading architects of the post war European economic development.

Director of Lectures and Forums, Ted Locker, will be charge of the series which is a community service of the State Center Junior College District.

There will be no admission charge and seats will be on a first-come, first-serve basis.

Syndicated columnist Drew

The Cecil C. Hinton Community Center is in the process of organizing the College Community Council at FCC.

Al Brown, a former FCC student, will be the executive director.

The organization will be composed of people who reflect essentially the same economic, social and educational backgrounds and include students from FCC and Fresno State College.

"We only have Negroes at the moment, because these are the people I know," Brown said. "But I intend this to be a multi-racial group."

### 65 Members

Approximately 65 FCC students have made application to the council for membership.

Rosemary Glover, Ken Mayo and John Green, FCC students, will be assisting Brown on this campus, while Christin Johnson helps organize the council at FSC.

"I like the idea of the council," said Miss Glover. "I believe it will do wonders for everybody."

### Community Work

"We want this council to work for the community, so, therefore, I'm not making any decisions as to whether this council will def-

initely be a college organization," Brown said.

"If we make it a college group, we might be restricted only to the campus. We will have to look into the advantages and disadvantages of this."

Brown came on campus Friday along with local TV reporters and caught the college officials by surprise.

### Attention Needed

"Sometimes this is the best way to bring attention to a need," Brown stated.

"This will be a good organization," said Merle Martin, dean of instruction. "Since we hope to get the Negro and other minority groups involved with campus clubs, organizations and student government.

"The fact that we have these clubs is not enough: we have to set an initiative for the students."

### Help Wanted

Brown hopes to get the help of the Student Council and campus organizations.

"We need someone strong to deal with," Brown said. "Otherwise, it will be more like the weak leaning on the weak, since West Fresno is the weakest part of the community."

## Student Councils Meet

### Touch Football Set For Game Halftime

Members of the FCC and San Diego Mesa College Student Councils will play a game of touch football Saturday during the Ram, Olympian half time at Ratcliffe Stadium.

The game will consist of two four minute halves. The rules sent from SDM said, "the quarterback must be a female councilwoman." The rules also state there must be four other females on the football field.

Chuck Brietigam, FCC student body president, said the game is not intended to be a "super bowl."

At the Tuesday meeting the

council approved the appointment of Harold Ruby and Raul Pickett as commissioners of oral arts and international relations, respectively.

Aglaia Panos, a representative, was appointed chairman of the student body constitution committee. Other committee members are Jim Shaver, Greg Maloney, Rose Attoian, Harold Ruby, Jim Johnstone and Bill Turner.

"The committee is set up to study the present constitution and make revisions if necessary," Brietigam said.

"I believe the general feeling among the council members is that the constitution is not up to date with the times," Miss Doris Deakins, council adviser, said.

### Lounge Operations

Gary Carroza, commissioner of social activities, was appointed to head a committee to study the needs and operations of the Student Lounge.

Serving with him will be Brietigam, Rick Patton, Vonnice Smith, Terry Starr, Pat Howe and Jessie Chambers.

## Thespians Offer 'Old Maid' Play

The Old Maid, a Pulitzer prize winning play by Zoe Akins, will be this year's major drama production.

"Tryouts for the play will be on Oct. 11 at 7 PM in the Student Lounge," Fred Johnson, drama instructor, said. "All FCC students are eligible to try out."

There are parts for five men, eight women and four children in the play. Anyone interested in technical work should also sign up at tryouts.


PIERRE URI