

HHH Visits Fresno, Delivers Speech

By JIM MELIKIAN

Vice President of the United States Hubert H. Humphrey visited Fresno Monday.

He was greeted by Congressman B. F. Sisk, Fresno State College President, Fredrick Ness, Mayor and Mrs. Floyd H. Hyde and Assemblyman George Zeno-vich.

One of the happiest people in the crowd to see Humphrey was retired Dinuba Postmaster E. A. ("Dutch") Glanzer, who gave the Vice President a box of grapes and a case of raisins. Glanzer is an old high school friend, dating to Humphrey's younger days at

Doland High School in South Dakota.

Student Walkout

From the airport Humphrey was driven to FSC, where he addressed a student panel and the student body.

After being introduced at 3:23 PM, he started his talk. At approximately 3:25 some 100 students walked out on his speech in protest of the war in Viet Nam.

Seeing this, the Vice President said, "I paid everyone of those fellows union wages, time and a half overtime to walk out."

'Clean Air'

He was awarded a loud ovation. Then he said to the crowd's ap-

proval, "Let's get things started now that we have had time to cleanse the air."

His speech touched lightly on the Peace Corps, housing and technology, Operation Fair Chance and the opportunity for foreign students to attend colleges in America.

"A college is where the action is," he said. "Without an education you are crippled."

Although his speech was not intended to be political, Humphrey seemed to be praising the Democratic Party, the Great Society and President Johnson. He said "this year over \$12 billion was spent on federal aid to edu-

cation compared to \$3 billion three years ago."

No Racists

He briefly discussed civil rights and how he has always done what he thought was right.

"There is not room for racists of either kind here in America," he said.

He talked in great length about Viet Nam and peace, saying, "Building peace is like building a cathedral. There is no instant cathedral; there is no instant peace."

"We Americans have always been ready to talk peace. In the atomic age we must live together, or surely we will die together."

A panel member said the popularity of President Johnson is diminishing. "Are you a candidate for the presidency?" Humphrey was asked. The Vice President quickly answered, "Would you rather have arsenic on your cereal or sugar? I am not a candidate."

He closed his speech by talking about unpopular presidents like Harry S Truman and President Johnson: "You always do what you feel is right. You may not always be popular. If you want to be popular, get in the movies."

After his speech he was given a thunderous standing ovation.

FRESNO CITY COLLEGE


VOL. XXII

FRESNO, CALIFORNIA, THURSDAY, OCTOBER 12, 1967

NUMBER 4

Drama Department Plans 'Farce' For District Tour

Let There Be Farce, a one-act play sponsored by the FCC Drama Department, is being prepared for presentation on tour throughout the State Center Junior College District.

"The story revolves around two women hanging wash" said Fred Johnson, the director. "They become involved with a thief fleeing from the police."

Story Twists

"Although the play does not have a deep plot, there are several story twists that bring interesting results."

"The play has some violent action, but also many funny lines and situations."

The play will have three separate casts. The first includes Marge Centrella as Gertrude, Cathy Haning as Luella and Al

Cirimele as the thief. In the second cast Gertrude will be portrayed by Anne Phillips, Luella by Sherry Sherman and the thief by Joe Sarabia.

Third Tour

The third is composed of Ramona Duarte, Gertrude; Ramona Partain, Luella and Edward Anguana, the thief.

"This is the third year a play has been taken on tour," Johnson said. "In previous years acceptance was so overwhelming we had to refuse performance offers for lack of time."

"In one year we played to as many as 10,000 students in more than eight different high schools throughout the district."

He added the reason for three casts was to balance the load placed on the performers.

The first cast will tour during the fall semester. Their itinerary will include a performance at FCC when assembly time is available. During this time the second cast will understudy the first. The second cast will perform in the spring, and throughout this time the third cast will understudy the second.

Sets And Costumes

A different feature this year will be the sets and costumes, designed by Charles Wright, a drama instructor. In previous years the sets have been kept to a minimum for easy transportation.

This year, however, the setting, two tenement back porches and the fence between them, will be more solid instead of merely artificial.

Uri Proposes U.S., European Dialogue

The gap between the United States and Europe will continue to widen until a new basis of cooperation is found.

This is the opinion of Pierre Uri, French economic minister in President de Gaulle's opposition. Uri spoke to approximately 300 people Sunday night as the first speaker in FCC's Sunday Lecture Series.

Uri suggested that this cooperation can be reached by forming a commission of open-minded people who will discuss the problems of the Common Market.

"One of these problems is the high tariffs which cause barriers between countries," Uri said. "This can be remedied by lowering the tariffs."

He said the major problem is

the agricultural surpluses which are stagnating the Common Market. Uri commented that full employment and rapid growth are necessary to prevent this stagnation.

Uri now works out of Paris as a member of the Atlantic Insti-

tute, an independent research organization which produces economic studies on various aspects of European and U. S. relations. He said he also is a consultant to international organizations and recently has begun a column for various newspapers.


EXPLAINS ISSUES—FCC faculty members discuss politics with Pierre Uri, French economic minister. Shown from the left are David Hendrickson, moderator, Uri and Ted Locker, director of the Sunday Evening Series. Van Noort Photo

Humphrey Gets Peace Petition

The New World Peace Alliance, a protest group composed of FCC and high school students, presented a petition opposing the war in Viet Nam to one of Vice President Hubert Humphrey's advance men Monday during Humphrey's visit to Fresno. The petition contained 1,054 signatures.

It says the signers are "dismayed and shocked at what our country is doing in Viet Nam."

Call For Volunteers

Pinedale Principal Seeks Tutorial Aid

Fabio Clet wants YOU!

Clet, principal of the Nelson School in Pinedale, will seek recruits for the Clovis Unified School District tutorial program tonight at FCC's California Student Teachers' Association meeting, said Bruce Morris, the club's adviser.

Clet will speak tonight in Cafeteria Committee Room B at 7:15.

"The need for volunteers is terrific," said Morris. "Fifty students from Fresno State College FCC and the local high schools have already donated their service, and 50 more are needed."

Understand Learning

The program is designed to help socially deprived elementary or junior high school students understand the value of learning and attending school.

"These kids don't even want

to go to school, much less learn to read or write," Morris said.

Morris also said the program deals with something more important than the child's academic needs; it shows the child somebody cares.

The tutorial program was introduced to FCC in the fall semester of last year by Spencer Thompson and was patterned after a similar organization at FSC.

Contribute 50 Hours

Students committing themselves to the project will be asked to contribute two hours a week, Morris said. This would equal about 50 hours during the semester.

Morris invites all students to attend tonight's meeting. Those unable to attend and who want to help may obtain additional information in Administration 207A.

Queen Candidates Highlight Homecoming Week Activities

Excitement is in store for the Homecoming week, beginning Monday and climaxing on Friday with a parade, football game, crowning of the Homecoming Queen and a dance.

Jim Shaver, president of Inter Club Council, said each club will contribute to the activities by selecting a queen candidate. There will be between eight and ten candidates.

Each club is allowed to set up a booth on the lawn between the Bookstore and the Cafeteria to campaign for its queen candidate.

Queen Elections

Election of the queen by the student body will take place on Oct. 20 between McLane Hall and the Administration Buildings.

A parade on the University Avenue parking lot is scheduled Oct. 20. The clubs will display their floats on which the queen candidates will ride.

Shaver also said a committee of judges, consisting of faculty

members and students, will award a trophy to the club that has the best float and another trophy to the club that does the best overall job in promoting Homecoming and their queen candidate.

Judging Criteria

The judges will use the criteria of four categories in judging the clubs. They are the presentation of posters, booths and floats and a special presentation activity in which the club can present a dance, rally, skit or the use of a vehicle, or utilize the service of a band or other such activities.

All activities must be cleared with the appropriate faculty members. A system of points are awarded in judging the clubs in which the most points possible are given for the floats.

After the game the dance will be from 10 PM to midnight in the Gymnasium. Shaver said the entertainment hasn't been selected yet.

Student Council Defeats Ruby's Opinion Committee

A motion to establish a student opinion committee was defeated by the FCC Student Council Tuesday.

The motion, proposed by Harold Ruby, commissioner of oral arts, was to serve as a means of informing the student council as to the desires of the students in general.

In other business, the council allotted \$411 for drapes to be installed in four rooms of the Student Center.

Jim Johnston, a representative, submitted a petition which was signed by 200 members of the student body inquiring as to why a big name band hasn't been obtained for an FCC dance.

A committee was established to investigate the possibility of contracting for a band of that type.

In other action, Melinda Jones was appointed commissioner of student welfare of scholarships, and Max Rogers was appointed representative-at-large.

Advisory Board

Hyde Names Youth Center Committee

By BEV KENNEDY

"My main purpose in forming this committee was to take a look at the community and its needs."

This was a comment made by Fresno Mayor Floyd Hyde concerning a 25-member Youth Center committee he recently formed.

Many people seem to have interpreted this as a change in position of Mayor Hyde's stand concerning Damhara, the controversial youth center headed by Miss Carol Flemming.

However, in a recent interview, Mayor Hyde denied this inference.

"I still feel, as I did at the beginning, there is a real need for youth centers," he said.

"One center cannot serve all of the youth in the community."

Hyde said a secondary purpose of the committee was to evaluate the existing center (Damhara) and to see if it is meeting a legitimate need.

Hyde explained that he had some reservations about Damhara. One was the "free store" where used articles which have been donated would be given to those who could use them. The other was the "Hip Job Co-op" which has been called an employment service for "long haired unemployables."

"I feel these would serve more as an attraction," Hyde said, "to those who have become so-termed 'hippies' than something creative and useful."

"On this, they would seem to be defeating their purpose."

"This problem will not go away," he said. "We're certainly kidding ourselves if we don't admit what is happening."

Hyde said many people in the community have adopted the attitude that closing Damhara would solve everything.

"But this is still a democratic society and as long as they obey the laws, they have the right to remain there as long as they want," he said.

Opponents of Damhara have labeled Miss Flemming, 26, as unsuitable for the role as director of Damhara because of a previous police record.

Asked to comment on this, Mayor Hyde replied, "That is not an issue here. The smearing of her character is not a creative thing. I am concerned only with the youth of this community."

Newspaper Week Aids Freedom Of The Press

"Why should freedom of speech and freedom of the press be allowed? Ideas are much more fatal than guns," said Nikolia Lenin.

Are ideas really much more fatal than guns? Yes, they are. Ideas have a tendency to make people think, and that is the last thing Lenin wanted.

An aroused press can inspire people to think about public officials, police corruption, crime and social changes. The main concern of the press is to give the facts to the public so it in turn can improve its community.

"For our papers are more than just an expression of unfettered press: they are the unsleeping sentinels of all freedoms," said President Johnson. "They are ready, simultaneous interpreters between the government and the people. Their freedom to publish is our freedom to interpret."

Johnson proclaimed Oct. 8-14 as National Newspaper Week with "Newspapers Get Things Done" as this year's motto.

Nellie Bonilla
Editor-in-Chief

Letter To The Editor

Reid Charges Council With Irresponsibility Of Positions

Editor:

At Tuesday's meeting of Student Council a resolution that a committee be set up to go to the student body and see what their ideas on activities and events on this campus are was rejected.

The majority of the council took this as a personal affront. The motion was intended to push council members to do their duties as elected representatives of the student body. It was stated that the members of Student Council were elected to do this and it was not necessary to have such a committee.

I would like to point out the only people elected to the present council are Chuck Breitigam, Associated Student Body President, and Jane Hill, ASB secretary. The other members were either appointed or ran unopposed. Therefore, due to Student Council apathy, I believe such a committee is most certainly needed.

Ed Reid
ASB Treasurer

Editor's Note:

"As chairman of Student Council and ASB President," Breitigam said, "I am answering in behalf of council's action."

"The motion that was presented contradicted the very structure of Student Council. As stated in our constitution, this is the job of the representatives. There are times when the council members become lax in their responsibilities, but I don't feel this is the case."

"In my opinion, the council is acting in the best interests of the students."


Kathy Wong


Bruce Bundle


Doug Walker


Gaylen Streets


Ken Mayo


John Hernandez


Sandy Hotzakorgian


Alice Martinez


Gary Reagan

Roving Reporter

Majority Deny Existence Of Racial Discrimination

The Roving Reporter confronted nine students with this question: "Do you feel there is racial discrimination at FCC?"

Kathy Wong, first semester liberal arts major: "I don't feel there is. Everybody seems to be

pretty friendly to everyone else here at school. When I first came here I felt alone, but I met many people and made many new friends."

Bruce Rundle, first semester electronics major: "I don't think

there is. I haven't seen any problems concerning racial groups. So far as I can see everybody is about equal around here.

"Don't get me wrong, I think there is some discrimination against minority groups, because some people are born prejudiced."

Doug Walker, first semester architectural drafting major: "I don't think the status of the minority group is of any smaller significance than that of the majority group and I don't think any one is being discriminated against."

Gaylen Streets, business major: "I feel the minority groups are discriminated against in sports. I don't see how we can get involved in student government because we are a minority. There are only a handful of Negroes at FCC and there aren't enough to vote a Negro into office."

Ken Mayo, Pre-Med student: "I can only speak for myself but as far as I'm concerned it is not a major problem at FCC. There are hints of discrimination but you'll find that anywhere."

John Hernandez, fifth semester education major: "I think there are only two types of students here, the old and the new."

Sandy Hotzakorgian, first semester general education major: "I don't think there is discrimination here because everyone has too much to do, let alone think about that."

Alice Martinez, first semester business major: "I feel you are what you make of yourself, and I would apply that to a minority group. If a minority group is discriminated against it's because they bring it upon themselves. If you want a friend, be a friend."

Gary Reagan, third semester history major: "It's not whether or not minority groups are being discriminated against; it's whether people regard these minority groups as inferiors or equals."

Rampage Reporter Travels With HHH

By JIM MELIKIAN

When Vice-President Hubert H. Humphrey arrived at 3 PM Monday, it was the beginning of a long day for this writer. It seemed very unusual that a Rampage reporter would have the opportunity to get closer to HHH than several of the city's councilmen.

After the Vice-President's arrival, a bus was used to transport the members of the press from the Fresno Air Terminal to Fresno State College.

Emotional

I thought that Humphrey was very emotional, although his audience felt quite the contrary.

Humphrey, attended by 30 secret service men, rushed from the platform to his car. The Vice-President exchanged small talk with some of the people who were

waiting to see him, while in the background students chanted, "Stop the War! Stop the War!"

From the college we went to the Trinity Street Center, which is set up for underprivileged Negro and Mexican-American children. Odell Johnson, a former FCC basketball star, is the director of the center.

Attends Classes

Humphrey attended all of the classes for pre-school age children. He talked to most of the people and posed for pictures and signed autographs for all who asked him.

From there it was back into the bus and to the airport. The airport was crowded, although not as much as I had expected. The Vice-President made a speech and then was given a basket of grapes by the Madison Four H Club.

Cub Scouts

The crowd carried several signs that said, "4H for 3H." After the presentation HHH walked from the platform and shook hands with Cub Scouts from Fowler.

He then talked to several members of the McLane High School band before going toward the crowd.

As he was walking towards Air Force Two, his plane, I had the opportunity to meet the man I had been covering all day.

It was the end of what Mayor Hyde called "a red letter day for Fresno."

Cosmetic Industry Comes To Rescue

By ANDREA FISH

If your facial structure and features are less than perfect (and most women's are), take heart! Once again the cosmetic industry has come to our rescue.

The product of discourse, one of the newest and most exciting on the market, is known as contouring makeup.

Great Illusions

Want to reshape your face? Smooth a dark shade of makeup on areas least following on oval line. Then apply a lighter shade to the forehead and chin to lengthen and narrow. This gives round and angular faces the illusion of soft, oval contours.

To minimize a long nose, apply a streak of natural coloring down the center and blend with a lighter shade at the tip.

Powder Touch-Ups

Dust-on powder combinations are quick and easy, but need occasional touch-ups during the day. The kits also come in cream and white cream used solely for highlighting, may be purchased separately.

Instructor Tours Europe During Spring Sabbatical

EDITOR'S NOTE: This is the final story in a series of interviews with FCC instructors who traveled in Europe this year.

By MARILYN THORNEBERY

Hugh Golway, a history instructor, went on his first trip to Europe on a sabbatical leave during the spring semester.

He traveled with his fifteen year old son in a car he purchased there. Golway said he tried to visit as many places as possible. He visited many museums

and galleries which he photographed for his classes.

Golway toured Luxembourg, Austria, Germany, Italy, Yugoslavia, France, Greece, Crete, Spain and England.

Golway said one of the things he enjoyed most was being in London during the Middle East crisis and attending the debate on English policy in the House of Commons.


HOME SWEET HOME—This large building, commonly known as Collegian Hall, houses 30 FCC women students. The dormitory was originally an extremely battered looking fraternity house at 1509 N. Maroa Ave. Jocker's Photo

Club News

Campus Groups Communicate Through Use Of Student Mailbox

By JESSE CHAMBERS

Campus organizations interested in communicating with other individuals and organizations may do so through the club mailing box compartment in Student Center 222.

Mrs. Bessie Doroty, student lounge hostess, said that the boxes are available to all of the clubs on campus and the office will be open almost all day.

International Club

Plans are being made by the members of the People to People Club to take foreign students and any other interested student to the Fresno District Fair.

The trip is scheduled for 5:30 to 10, tonight. Transportation which will be furnished by members of the club and will leave from the FCC library.

"Our next club meeting will be Oct. 19, at noon in Committee Room B of the Cafeteria," said the club sponsor, Mrs. Mary Anderson, "and all are invited to attend."

Art League

A proposal has been made to change the name of the Fine Arts Club by Dean Draper, the sponsor.

The new name would be the FCC Art League. Draper said that lack of interest and participation caused the organization to become inactive last semester.

He also said that with the help of both old and new members the organization could be revived.

Students interested in becoming a member of the club should con-

tact Draper in Administration 226 Tuesday or Thursday afternoon or Friday morning.

Student Teachers

Fabio Clet, principal of the Nelson School, in Pinedale, will be the guest speaker at the meeting of Student California Teachers Association at 7:15 tonight in Committee Room A of the Cafeteria.

The topic of Clet's speech will be "helping the socially deprived student to see the purpose of attending and learning in school."

Members of SCTA are currently conducting a tutorial program at the Nelson School.

Ted Locker, club sponsor, and five members of the organization will attend the Fall Problems Conference of the SCTA in Burlingame tomorrow and Saturday. Current problems of education in California and the rest of the nation will be discussed.

Alpha Gamma Sigma

"It's still not too late to join AGS," said Patricia Matsumoto, Alpha Gamma Sigma publicity manager.

Membership is limited to students who carried 12 units last semester and maintained a 3.0 grade point average.

A car wash will be sponsored by the club Sunday. A sale of tickets was conducted this week in the foyer of the Cafeteria.

Meeting dates for the club are every Monday at noon in Committee Room B.

The Campus Religious Associa-

tion will be meeting every other Monday at noon, in Committee Room A.

Mrs. Monette Viau, the sponsor, said the club is interdenominational and helps members meet new friends.

She also said that the organization is not only for religious purposes, but also for the airing of common problems.

Phi Ro Nu

Patricia Upton is the new president of Phi Ro Nu, the registered nursing club.

Other officers are Sharon Ohl, secretary; Rinko Yoshioka, treasurer; and Kristen Bartlett, Inter Club Council representative.

Immediate plans for the club include a clothing sale at Cherry Auction in November. The purpose is to raise funds to send delegates to the State Nurses Association workshop in Sacramento in December.

DECA

The California Marketing Clubs met at FCC last weekend.

The meeting was attended by the state officers of the organization, and two representatives from each of eight colleges and several sponsors. They planned this year's activities.

George Rogers, an FCC student and vice president of the central region, presided.

Mrs. Leneve Leatham, Jack Hill and Dr. Gilbert Peart, FCC club sponsors, attended the conference and assisted with the arrangements.

Campus Emerges As Melting Pot

Fresno City College is a melting pot as 60 foreign students attend the school this semester.

Twenty-nine of the students are attending FCC for the first time with the remainder returning for their second year.

Two Deans Own Coed Dormitory

Home Sweet Home is Collegian Hall for 30 FCC women students. The hall is a dormitory owned by Miss Doris Deakins, dean of women, and Merle Martin, dean of students. It is not run by the college.

"The dormitory was started to fulfill the need for supervised women housing," Martin said. "It provides an opportunity for group living and learning social graces."

Most of the coeds are from Fresno and the surrounding areas. However, there are two from Hawaii, one from Connecticut and another from Japan.

Mrs. Joy Hanold will be this year's house mother.

The dormitory was originally an extremely battered looking fraternity house at the site of 1509 N. Moroa Ave.

"Students seemed to like the idea of a dormitory near the campus and consequently the dormitory is a success," Miss Deakins said.

The dormitory was opened officially two years ago.

Compared to last year the number of residents has dropped by 10.

College Meetings

Today

Circle K. 1 PM, Cafeteria Committee Room B.

Delta Psi Omega, 5:30 PM, Committee Room A.

SCTA, 7:15 PM, Committee Room B.

Tomorrow

Rally Club, noon, Gymnasium 112.

Wednesday

Phi Beta Lambda, noon, Committee Room A.

October 20

Inter Club Council, noon, Council Chambers.

Larry Kavanaugh, public relations officer, said that foreign students are required to pass an English examination as well as meet the standard FCC entrance requirements.

Tuition is \$5 per unit a semester for all out-of-state and foreign students.

The foreign students represent 23 different countries. Eleven come from Iran, eight from Hong Kong, seven from Japan, six from Nationalist China, five from Mexico, three from the Philippines, three from Greece, and two each from Peru, England, Lebanon, Israel and Canada.

Rumania, France, Venezuela, Italy, Iraq, Korea, Thailand, Syria, Poland and Nigeria each have one student attending FCC.

Senate Voices Faculty Policy

"The Fresno City College Faculty Senate is the academic arm of the faculty. It allows the faculty to have a voice in the formation of policy for Fresno City College."

This is the opinion of William Reynolds, the president of the senate.

He added that the District Board of Trustees refers matters of policy to the senate for their reaction before taking final action on them.

The senate is composed of one-fifth of the tenured teaching faculty. There are 26 members this fall.

This year's officers are Reynolds, president; Ray McCarthy, vice president and Franz Weinschenk, secretary.

The senate membership includes Frank Attardo, Mrs. Martha Bennett, Mrs. Flo Brenninger, Jackson Carty, John Castine, Ken Clark, Ray Cramer and Conrad Discont.

Other members are Russell Doyland, Gerald Fries, Loren Gaither, David Hendrickson, Edward Hibler, Dean Larsen, Don Larson, Ray McCarthy, Mrs. Mary Miller, Charles Moran and Mrs. Alma Palmer.

Council Sponsors Homecoming Entitled 'Daze To Remember'

Daze to Remember will be the theme for the 1967 FCC Homecoming.

This announcement came from Jim Shaver, vice president of the student body and president of the Inter Club Council, the organization sponsoring the event.

The officers in charge of the activity are council president Jim Shaver, vice president Pat Howe and secretary Diane Ramos.

The Homecoming is just one activity sponsored by the Inter Club Council, Shaver said, which rep-

resents all clubs on campus and has the responsibility of coordinating club activities.

Each of the 18 clubs on campus has a representative who is either the club president or an appointee. If the representative fails to attend three meetings the club may be suspended and not allowed to continue functioning on campus, Shaver said.

Meetings are held Thursdays at noon in the Student Council chamber in the Student Center and anyone may attend.

News Briefs

Servicemen To Receive 'Ditty Bags' As Part Of New Red Cross Program

The Student Council participated in an auxiliary program to assist the American Red Cross by filling ditty bags with useful items for servicemen in Viet Nam.

The items being sent consist of hard candies, shaving kits, soap, after shave lotion, and others. All of these were picked up and packed by the council and then delivered to the Red Cross. Fifty bags were filled.

The items were donated by businessmen of Fresno. Paula Casaccia, committee chairman, assisted by the entire council, led

the project, as part of a community relations service.

Potpourri

Potpourri, FCC's literary magazine, will be released during the spring semester of 1968.

Robert Shaver and Curtis Draper are the faculty advisers to the Potpourri staff.

Shaver appoints the editor-in-chief. The editor selects his staff. The staff has not yet been chosen.

Short stories, poetry, drawings, paintings and photography will be accepted from the student body.

Students are requested to submit forms or manuscripts to either Shaver or Draper.

Shaver's and Draper's offices are located in the Administration 203 and 226, respectively.

The price of the publication is 50 cents a copy.

A MORE EXCELLENT WAY

Fresno Convention Center
Oct. 15-22 7:30 PM Nightly
Bill Banowsky, Speaker

LULU LOTION

A unique medication formulated by leading dermatologists to aid in control of those troublesome skin problems. Apply Sheraton Lulu Lotion tonight and tomorrow your mirror will show it works.

DE-ACNE-VATE NOW
AT YOUR FAVORITE DRUG STORE


RAMS OF THE WEEK. Steve Gerardin, left, and Tom Roberts. Gerardin is a linebacker and Roberts is a safety. Both started in the game against San Diego Mesa.

FCC To Tackle American River

The FCC football team will attempt to achieve its second straight Valley Conference championship Saturday at 8 PM in Ratcliffe Stadium.

The Rams will play American River Junior College of Sacramento. The Beavers finished second last year and have all except one player from their starting backfield returning.

FCC Coach Claire Slaughter said that ARJC has two "outstanding" football players returning this season. They are quarterback Mike Areno and six foot, two inch, 232 pound defensive tackle Dennis Petravic. Both were all conference last year.

Season Record

ARJC's record is 4-0 this season. They have picked up 16 players from a Sacramento all star football game played for high school athletics. Coach Slaughter rates ARJC as one of the toughest league opponents.

FCC lost to powerful San Diego Mesa College Saturday. The score was 7-0. The loss was a tough one to swallow since the Rams' defensive unit held SDM to a net of three yards. Mesa was held to minus one yard rushing.

Two members of the Rams' defensive unit share Ram-of-the-Week honors. They are linebacker Steve Garardin and safety Tom Roberts.

"We made fewer mistakes this

game than in any other," Coach Slaughter said.

Big Play

One of the big plays of the game occurred when SDM stopped an FCC 53 yard drive on Mesa's four yard line in the first quarter. The other big play was the deciding factor of the game.

With less than three minutes showing on the scoreboard, Ram quarterback Ron Olson went back to pass. He was rushed and then hurriedly threw his pass. Ty Young, a Mesa defensive half-back, intercepted and ran the ball back 19 yards for the game's only touchdown. Steve Schroder converted and the score was 7-0. The Rams' last minute efforts to score were futile.

Mesa 0 0 0 7-7
Fresno 0 0 0 0-0
The scoring: Mesa — Youngs 19, pass interception (Schroder kick).

STATISTICS

	Fresno	Mesa
First downs	14	2
Yards rushing	105	—1
Passes—completions	20-33	1-3
Pasing yardage	151	4
Total net yards	256	3
Interceptions by	2	4
Fumbles—lost	1	1
Penalties	7-75	3-27
Punts	6-36	10-36

HARRIERS WILL HOST ARJC IN FIRST LEAGUE COMPETITION

The harriers of FCC will open league competition against American River Junior College Saturday on the Woodward Park course (east of Highway 41, near the San Joaquin River). Starting time is 2 PM.

"It will be a real upset if we beat American River," said FCC coach Bob Fries. "This will be the meet that will decide the conference championship."

Expected to lead the Rams against ARC are Andy Hansen, Bill Camp, Alex Fierros, Ellis Ochoa, Tony Gomes, Larry Putnam and Jim Canales.

In the 11th annual Sacramento State Invitational cross-country meet held Saturday the Rams captured 4th place in team competition. Over 200 runners from 24 schools competed.

In individual competition the top finisher for FCC was team captain Andy Hansen, taking eighth in 19:51.

Roger Seymoure of Santa Ana Junior College won the race in the record-breaking time of 19:20. Pete Santos of FCC held the old record at 19:38, set last year.

Team Scoring

1. American River, 59; 2. Stanford Frosh, 75; 3. Santa Ana, 80; 4. Fresno, 141; 5. San Mateo, 148; 6. Sacra-

mento, 216; 7. Chabot, 333; 8. De-Anza, 335; 9. San Jose, 362; 10. Contra Costa, 417; 11. San Jose Frosh, 423; 12. West Valley, 431; 3. Cal Frosh, 433; 14. San Francisco, 451; 15. Marin, 458; 16. College of Sequoias, 472; 17. Merritt, 575; 18. Lassen, 632.

Individual Places

1. Roger Seymoure, Santa Ana, 19:20; 2. Andy Vollmer, Modesto, 19:25; 3. Mike Dailey, San Mateo, 19:40; 4. DeWayne Ray, Modesto, 19:45; 5. Bob Jamison, ARJC, 19:46; 6. Tom Plum, Cal Frosh, 19:47; 7. Chuck Green, ARJC, 19:48; 8. Andy Hansen, Fresno, 19:51; 9. Jay Rice, Stanford Frosh, 19:52; 10. Gary Hansen, ARJC, 19:53; 11. Bob Crow, Cal Frosh, 19:54; 12. Mark Jones, Stanford Frosh, 19:57; 13. Louie LaFrak, ARJC, 20:02; 14. Mike Hall, Santa Ana, 20:03; 15. Bill Camp, Fresno, 20:11.

Gridiron Statistics

In the first four games of the 1967 season the Ram football team has scored 63 points. Opponents have scored 64 points.

The leading groundgainer for the Rams has been Willie Cox who has gained 305 yards and lost 7 for a net of 298. His average per carry is 4.8.

Fullback Stan Bauer has averaged 3.8 yards per carry while netting 172 yards.

The Rams have averaged 150 yards per game rushing and 184 pasing. Opponents have averaged 82 yards rushing and 111 in passing.

Aquanauts Schedule SJDC Game

The Ram water polo team will tangle lines with San Joaquin Delta College tomorrow at 4 PM in Stockton.

"Delta will be one of our toughest opponents this season," predicted FCC Coach Gene Stephens, "mainly because of each player's experience. The Stockton area produces excellent water speedsters by encouraging high school and summer programs," she said.

Fresno will carry a 1-1 league record into the contest.

Weekend Excitement

This past weekend proved to be an exciting one for Stephens' men, when both Friday and Saturday's matches held in Fresno were played in double overtime.

In the Friday match the Rams slipped past American River College 10-9, and then dropped the Saturday contest to Sacramento City College 11-10.

FCC seemed bound for a double victory by racking up a 3-1 first half lead against SCC.

Score Changed

The score quickly changed behind the red-hot shooting of SCC's Dave Cross. Cross scored six of seven goals during the second half.

FCC's Scott Holmes and Jim Wright provided the Rams scoring punch with Holmes and Wright collecting 10 and five markers, respectively, for the two days of competition.

ARJC 2 3 1 1 1 1—9
Fresno 1 3 0 3 1 2—10
The scoring: ARJC — Althat 1, Smith 1, Feese 3, Wood 4, Fresno — Ettelson 2, Wright 3, Couston 1, Holmes 4.
Sacramento 1 0 4 2 3 1—11
Fresno 2 1 1 3 1 2—10
The scoring: Sacramento — Cross 7, Husmann 4, Fresno — Holmes 5, Wright 2, Vizcarra 1, Arney 2.

Speaking On Sports

Ram Teams Defeated In Similar Contests

By PAUL SMITH
Assistant Sports Editor

Two Ram football teams lost to their opponents this past weekend. The Los Angeles Rams professional football team went down to their first defeat in nine games, (six pre-season and three NFL games) by losing to the San Francisco 49ers 27-24 last Sunday in the Los Angeles Memorial Colliseum.

The Fresno City College Rams were dumped by San Diego Mesa College 7-0 in a home game played Saturday night.

The two games had strange similarities. One was that the final score was decided on fumbles and pass interceptions.

The L. A. Rams tossed away five scoring drives which the 49ers took advantage of for a 20-0 half time lead.

Interception

FCC led in everything but the scoring in the game against SDMC. A pass interception by the Olympians Ty Young with 2:41 left in the game accounted for the night's only scoring play.

The Rams were unable to score by giving SDMC four pass interceptions and losing the ball once on a fumble.

The night was a very frustrating one for Rams as they munched up yardage like grass, but as far as the scoring went, the grass must have been prickley pears, because each time FCC got close, once to the four yard line, the Olympians put a keep out sign and the Rams were butted back down the field.

In all FCC picked up 256 yards in the running and passing departments, while SDMC were held to a net three yards rushing and a minus one yard passing. . . .

It's A Boy

Congratulations are in order for Charles M. Stark, tennis coach at FCC. Coach Stark's wife, Bernadine, presented him with a baby boy, born Oct. 5 at Trinity Memorial Hospital.

Stark said as a future tennis player, his son would do all right. . . .

FCC Wrestling Coach Bill Musick and team are set for preseason competition with eight of eleven spots already filled with returning lettermen from last year's Valley Conference champion squad.

The three spots still being contested are the 160, 167 and 177 pound classes.

Services Held

Memorial services were held last week for Tom Opperman, who wrestled at the 160 pound class last year for FCC. Opperman has been lost inthe Sierra-Nevada mountain ranges for the past month-and-a-half.

In the Regional tournament held last year in Bakersfield, Opperman placed second while wrestling at 160, and in the State tournament held last year in Chula Vista, he placed fourth. . . .

This couple is:

- A. Studying a Greek restaurant menu
B. Rehearsing lines for a play


- C. Attending a college History course
D. None of these

C is correct. The couple in the picture are students on a field trip in Athens during the Fall 1966 semester with World Campus Afloat-Chapman College.


Ruth Ann Speelman, from Oakland in northern California, a sophomore from Foothill College, studying liberal arts, has transferred credits earned aboard the floating campus to her home campus and has resumed regular classes. Stan Smith lives in Glendora, California, attended the floating campus while he was a senior Philosophy major at Chapman's main campus. Now he is engaged in graduate studies in Chapman.

As you read this, more than 500 students, representing 200 colleges and universities throughout the country, accompanied by a distinguished faculty, already have embarked from New York for the Fall 1967 semester which will take them to ports in

Europe, Africa and Asia, returning to Los Angeles via Honolulu.

Students are now enrolling for the Spring 1968 semester which will depart from Los Angeles to engage in shipboard study supplemented by visits to ports in Peru, Chile, Argentina, Uruguay, Brazil, Senegal, Morocco, Spain, Greece, Turkey, Yugoslavia, Italy, Portugal, The Netherlands and Great Britain, terminating in May at New York.

To discover how you can include the Spring semester at sea in your college plans, complete the coupon below and mail at once.

 World Campus Afloat, Director of Admissions Chapman College Orange, California 92666		Campus State
Name	LAST FIRST	Present Status:
Name of School		Freshman <input type="checkbox"/>
Campus Address		Sophomore <input type="checkbox"/>
City	State Zip	Junior <input type="checkbox"/>
Permanent Address	Tel.	Senior <input type="checkbox"/>
City	State Zip	Graduate <input type="checkbox"/>
Interested in:		M F
<input type="checkbox"/> Fall 19	<input type="checkbox"/> Spring 19 semester at sea.	Age
SAFETY INFORMATION: The s.s. Ryndam, registered in the Netherlands, meets International Safety Standards for new ships developed in 1948.		