

Clubs Sponsor Queen Hopefuls

HOMEcomings HOPEFULS—One of these candidates will be crowned queen at the homecoming football game half time at Ratcliffe Stadium tomorrow night. Seated left to right are Claudia Burkhart, AGS; Tommy Hargrave, DECA; Joan Sanderson, Circle K; Mary Quintero, LAC; Rosemary Glover, USNU; and Diane Beckhoff, AWS. Standing left to right and Earleen Thomas, Rally Club; Letitia Scordino, DPO; Judy Kramer, PBL; Elaine La Pointe, LAE; Diane Ramos, Collegian Hall; and Susan Griffith, TIE. —Van Noort Photo

Twelve Candidates Vie For Crown

Twelve FCC campus clubs are sponsoring candidates for Homecoming queen.

Campaigning began Monday and will continue until voting time tomorrow from 9 AM to 3 PM.

Certain qualifications must be met by women vying for queen as specified by the Inter Club Council. Candidates must be carrying at least 10½ units, and they must not be on probation. All candidates must be single. Each club may have only one candidate.

The candidates include eight sophomores. The entrants, their majors and sponsors are Earleen Thomas, police science, Rally Club; Letitia Scordino, drama, Delta Psi Omega; Elaine La Poin-

te, business, Lambda Alpha Epsilon; Judy Kramer, business, Phi Beta Lambda; Susan Griffith, English, Technical, Industrial and Engineering; Claudia Burkhart, business, Alpha Gamma Sigma; Diane Beckhoff, physical education, Associated Women Students; Mary Quintero, accounting, Latin American Club.

The freshman candidates are Rosemary Glover, English, United Negro Student Union; Joan Sanderson, art, Circle K; Diane Ramos, letters and arts, Collegian Hall and Tammy Hargrave, marketing, Distributive Education Clubs of America.

Jim Shaver, president of Inter Club Council, will present the queen candidates during half time at the football game.

Alumni Invited

Homecoming 'Daze' Climaxes Tomorrow

FCC students will be in a "daze" as Homecoming activities come to a climax tomorrow in a chain reaction of events.

All former FCC students are welcome to attend the Homecoming activities.

Jim Shaver, Inter Club Council president, said voting will be held from 9 AM to 3 PM tomorrow for Homecoming queen. All FCC student body card holders will be eligible to vote for one of the 12 candidates at booths set up between the Administration Building and McLane Hall.

Parade

"Daze to Remember," this year's Homecoming theme, will be carried out at noon tomorrow with the FCC band leading a parade of floats along University Avenue.

The floats, constructed by the sponsoring clubs, will vie for trophies given each year for the best float and the club with best participation during Homecoming week. The floats will be judged on construction, color, detail and over-all theme of the float and club.

The judges are students Jesse

Chambers, Jane Hill and Richard Machado. James Piper, English teacher. Larry Kavanaugh, public information officer and Ted Locker, English instructor, will also help choose the queen.

The Homecoming queen will be crowned during half-time ceremonies of the FCC football game with San Joaquin Delta College of Stockton at Ratcliffe Stadium. Shaver will preside over half-time ceremonies and present the trophies at this time.

Homecoming activities will come to an end tomorrow night with the annual dance in the Gymnasium from 10:30 PM to 12:30 AM. Music will be provided by The New Light, a combination of Raik's Progress and The Cindermen.

'Daze' End

The presentation of the queen and the four semi-finalists will highlight the dance. Attire for the dance will be school clothes.

Co-chairmen for Homecoming are David Pylman and Jim Shaver. Assisting them are Linda Bartlett, Floyd Mahon, Paul Lewellen and Pat Howe.

FRESNO CITY COLLEGE

VOL. XXII

FRESNO, CALIFORNIA, THURSDAY, OCTOBER 19, 1967

NUMBER 5

Two Circle K Members Killed In Highway Crash

By RITA JOHNSON

Tom Robinson and Bruce Corlett, FCC students, were killed in a car accident Saturday morning. Robert Fargason, also attending FCC, was seriously injured.

The accident occurred on Highway 152, which is commonly known as "Blood Alley," west of Road 11.

Highway Patrol officers said the pavement had been watered to settle the dust of a road construction project.

Officers said Fargason, the driv-

er, went into a skid after apparently applying his brakes. Fargason's car, officers said, collided with an oncoming vehicle driven by Clarence Sperling of San Jose. Sperling's wife, Edna, was killed.

The three students were accompanied by another youth attending high school.

All were on a weekend trip to Laguna to attend the Grand Prix race.

Circle K President

Robinson was president of Circle K, a men's service organiza-

tion on campus, and the other two were members of that club.

The North Kiwanis, who sponsor Circle K, have set up a memorial scholarship fund in honor of Robinson.

Fargason was taken to St. Agnes Hospital "where Tuesday his condition was rated by hospital officials as very poor."

Corlett was 18 years old, a first semester student majoring in letters and arts. He was a graduate of McLane High School.

Services

Corlett's funeral was held Monday afternoon.

Robinson, 18, was a sophomore. His major was letters and arts, and he was a graduate of Fresno High School.

Funeral services for Robinson were held yesterday. Circle K, as a group, was present at the funeral. Four of the club's members were pallbearers, Larry Lauridsen, Tim Jackson, Greg Puma and Bob Price. FCC students Jeff Lew and Don Arrigini were the other two pallbearers.

Paper Corrects Tuition Figures

In last week's issue of The Rampage, the tuition for out of state students was incorrect.

For each unit over six units, the out of state student pays \$11 per semester. If 15 or more units are taken, the price is \$165 per semester.

The cost for foreign students is \$5 per unit.

Council Will Investigate Cafeteria, Bookstore Costs

By JOHN YOUNG

Responding to several student complaints of high prices in the Cafeteria and Bookstore, the Student Council has formed a committee to investigate.

The committee consists of ASB President Chuck Brietigam, Rose Attoian, Ken Bundy and Jim Johnston.

Brietigam said several students have complained certain books are more expensive in FCC's bookstore than they are in off-campus bookstores.

High Priced Books

Mrs. Jewel Dettinger, the bookstore manager, said the book prices are set by the publishers and not by the bookstore. Any variation in price between bookstores would be due to an error, she said. An exception would be

in situations where the books were delivered by air freight.

In situations such as that five cents might be added to the sale price of the book to compensate.

She added that the operating costs of the Bookstore are entirely paid from its income. "It must be operated under good business conditions," she said.

Many items in the store (particularly art and engineering supplies) are priced well below competitive levels, she said.

Cafeteria

Dale Lumsden, the Cafeteria manager, said the Cafeteria has not raised any of its prices in the last three years.

When compared to other junior college cafeterias, FCC's prices were always "on the low end of the scale," he said.

Debate Teams, Orators Enter Forensics Tourney

FCC forensic students will participate in the Northern California Forensic Association fall tournament tomorrow and Saturday.

Coach Franz Weinschenk will travel with 16 students to Foothill College in the Los Altos Hills, where the workshop will be held.

Jack Haslising, director of forensics at Foothill College, said the workshop will have debates on the national debate topic, small group discussions and other tournament activities.

Income For Students

The national topic for the debate will be Resolved: That the federal government should guarantee a minimum annual cash income to all students. All contestants must be prepared to debate both the affirmative and the negative.

Contestants will be required to

prepare speeches from a significant topic for the expository speaking contest and from national and international news items for the extemporaneous speaking contest.

Debaters

Teams of FCC students who will participate in the debate are John Tanny and Donald Bloomer, William Miller and David Bezayiff, Rick Lehman and Donald Smalridge, Cathy Flynn and Audrey Ramirez, Michael Pote and Raul Pickett, Harold Ruby and Ed Reid.

Students entered in the oratory contest are Mary Jane Genco, Belen Orella, Barbara Mindel, Miller, Richard Cook and Bezayiff.

Contestants in extemporaneous speaking include Lehman, Ruby, Reid, Smalridge and Miss Genco.

Editorial

Smith Feels Tuition
'May Be Good Idea'

State Finance Director Gordon P. Smith thinks it "may be a pretty good idea" to charge tuition in the California junior colleges.

It may be a "good idea" for Smith, but what kind of a position would this put junior college students in?

Most students attending junior colleges have a difficult time trying to hold part-time jobs just to meet living expenses, much less tuition.

Merle Martin, dean of students, said he is in favor of tuition if the student can afford it, but not if it is going to exclude low-income students.

Smith claims Governor Ronald Reagan's tuition plan would save the state money while at the same time provide educational opportunities for low-income, minority students.

If it's money Reagan wants to save, he is going about it in the wrong way because as Assembly Speaker Jesse M. Unruh stated, for every dollar the state has put into educational subsistence (scholarships and other student aids), three or four dollars in increased capital outlay and operating expenses may be required.

If the best interest of all students, especially the low-income student, were Reagan's main concern, he would not charge tuition at the junior college level.

Because of the "student fees" of state colleges and universities, junior college is usually the only college a low-income student can afford.

Nellie Bonilla
Editor-in-chief

Instructor Appointed
To Planning Commission

Robert P. Baldwin, an evening college instructor at FCC, has been appointed to the Fresno County Planning Commission. His job covers community planning and zoning.

Baldwin, who teaches real estate economics, is also on the staff of the Fresno Redevelopment Agency. His job involves

ROBERT BALDWIN

Hoard Joins
Nurses Board

Mrs. Martha L. Hoard, FCC nursing program director, has been appointed by the California Board of Nursing Education and Nurse Registration to evaluate nursing programs for accreditation.

Mrs. Hoard not only visits junior colleges but also hospitals. So far she has been to Highlands Hospital, a diploma school in Oakland.

The board establishes the minimum education requirements for two, three and four-year nursing schools. The baccalaureate and diploma programs are also visited by the board on the dates requested by the school.

The visits of accreditation are made jointly with representatives of the Western Association of Junior Colleges. The criteria developed by the board is used for all three types of nursing programs.

Mrs. Hoard joined the FCC staff in June of 1964. One year later she became director of nursing education when Mrs. Mabel Claire Norman went to Guam.

McCully Names Locker
Director Of Lectures

Ted Locker, an English teacher, was appointed director of lectures and forums by FCC President Clyde C. McCully.

In Locker's new role he will work closely with officials of the State Center Junior College District, which sponsors lecture programs as a public service by FCC and Reedley College. His duties are to arrange, coordinate and supervise the appearance of speakers and other cultural events at FCC.

Locker's major responsibilities during the 1967-68 school year will be a group of speakers for FCC's second Sunday Evening Series.

Next Speaker

Pierre Uri, French economic minister for President De Gaulle's opposition, opened the series Oct. 8 in the college Cafeteria. The next scheduled speaker is columnist Drew Pearson, who will speak in Madera Nov. 4. The other speakers will be Sander Vanocur,

Al Capp, Oscar Lewis, Dick Gregory and Hans Morgenthau.

Sander Vanocur is a columnist, Al Capp is the creator of Lil' Abner, Oscar Lewis is an anthropologist, Dick Gregory is a comedian and Hans Morgenthau is an economist.

Locker will also be in charge of noon programs under the sponsorship of the FCC Associated Students

Draper Shows Art
At Fresno Center

Curtis D. Draper, head of the FCC Art Department, has two paintings on display at the Fresno Art Center at 3033 East Yale Ave.

The type of paintings he has displayed are classified as still life. Both of these paintings are for sale, one for \$150 and the other for \$100.

CURTIS DRAPER

Any of the pictures at the art center may be rented with the option to buy. The privilege of keeping the pictures on a try-out basis is restricted to members of the center.

The fee for students to join is \$2. As a member the student can join one of the night classes at the center.

Draper was on the board of directors at the center for two years. He pointed out that very few students really know about the center and its importance. He said if more people would visit the center, they would find it very interesting and educational.

Instructors require all new art students to visit the center on a field trip. For further information on the center or the college art courses, contact Draper, Administration 226.

Work-Study
Enrolls 28

Currently 28 students are enrolled at FCC under the Work-Study Program.

A wide array of campus jobs are made available for these students: library assistance, office help for faculty and occasionally yard and maintenance work.

Mrs. Dorothy Ediger, FCC Placement Office Director, said the students work a maximum of 15 hours per week at \$1.25 an hour.

Shepard States Unhappy Writers
Cause Their Own Frustrations

"The unhappiest people in the world are the frustrated writers."

This is the opinion of Dr. Bernard Shepard, a free-lance writer and professor of journalism at Fresno State College.

Shepard has been with the FSC faculty for 20 years. He is not only a specialist in free-lancing but also in public relations and television writing.

Dr. Shepard spoke to FCC's journalism I class last week about

the opportunities in magazine writing in the United States.

Dr. Shepard explained that frustrations occur when writers set their sights too high. They attempt to sell stories to the mass circulation magazines such as Reader's Digest, Redbook and Saturday Evening Post, when there are as many as 4,000 trade magazines or other smaller publications who will buy articles from free-lance writers.

He said some of the FSC students in his magazine writing class have earned as much as \$1,000 doing free-lance writing.

"This country we live in is called the land of magazines," Dr. Shepard said. "Americans have a high degree of literacy, more complex living and more magazines because of extended leisure time."

Specialist

Speaking of free-lance writing, Dr. Shepard said, "A free-lance writer is a specialist who does not work full-time for anyone. He works for everyone."

"Writing for a magazine or writing salable material requires a lot of hard work and a great deal of preparation and self-discipline. You've got to have a liking for language, a knowledge of vocabulary, grammar and style."

Government Aids

The Federal Government pays 80 per cent of the student's earnings. The remaining 20 per cent is allotted by the respective school.

The Work-Study Program operates through the United States Department of Health, Education and Welfare.

Stock Broker Says Market Moves
In Relation To National Happenings

By MARY YOUNG

"The stock market is a very sensitive indicator as to what is going on nationally and internationally and fluctuates accordingly."

This statement was made by Paul E. Myers, account executive for a local stock brokerage firm, when he spoke to business mathematics classes Friday morning.

Myers said factors such as what the government, President Lyndon B. Johnson and his administration do and what happens in Viet Nam affects the market.

He said two previous examples of how the market changes because of important news were the John F. Kennedy assassination and the Israeli and Arab war.

This program is designed solely for students who come from low-income families and would otherwise not be able to continue their education, Mrs. Ediger said. FCC students looking for employment of any kind may apply at the FCC Placement Office, Student Center 216.

Need Students

Mrs. Ediger said there is a need for young men who are free mornings until noon and young women interested in baby-sitting jobs.

Civil Service information may also be obtained by contacting Mrs. Ediger.

The Placement Office is open daily from 8 AM to 4 PM.

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 Throneberry
Sports Editor	Lloyd Carter, Jr.
Copy Editor	Margy Barger
Photo Editor	Dana Van Noort
Club News Editor	Jesse Chambers
Assistant City Editor	Gloria Rodriguez
Assistant Sports Editor	Paul Smith
Senior Reporter	John Young
Editorial Assistants	Loretta Carr, Nancy Jenkins
Business Manager	Carol Young
Advertising Manager	Theresa Barretta
Assistant Business Manager	Judy Albaugh
Assistant Advertising Manager	Kathy Teeter
Exchange Editors	Kathy Quesada, Paulanna Holt
Librarian	Linda Moya
Circulation Managers	John Travis, Tony Spears
Typists	Evelyn Sciacqua, Charlotte James
Advisor	Phil Smith

ACT Replaces Placement Exam

Fresno City College is switching to a new placement examination, the American College Test (ACT). Previously the college used parts of three separate tests from three different companies.

"The change was made because of difficulties in scoring, research and analysis, space, security and the use of three tests," said Alvin Perkins, director of guidance.

The ACT is a two part examination that measures both the student's aptitude for college work and his knowledge of English, mathematics, social studies and natural science.

Senate Appoints Committee

By MARGY BARGER

The FCC Faculty Senate appointed a committee Oct. 12 to meet with student body officers and discuss a tentative program concerning student evaluation of faculty.

Edward Hibler, a senator, said this meeting will be to determine exactly what the student body wants in the proposed grading of FCC instructors.

A letter written last semester by Doug Nelson, student body vice president, recommended that the senate set up a committee to institute a program of evaluation of faculty members by their students.

It says the purpose of evaluation will be to "appraise the teachers of the strengths and weaknesses in their courses," hoping to give the teachers "a better understanding of how well their subjects are getting across to students."

"This could be a big help, or it could be a disaster," Hibler said. "If done right and with good taste, it could be very valuable."

Committee members are Gerald Fries, Mrs. Alma Palmer and Hibler.

The Senate meets Wednesdays at 4 PM in the Board Room of the Library.

Student Council Discusses Code

Whether the student dress code should be revised or not was a major point of discussion in the Tuesday noon meeting of the FCC Student Council.

Harold Ruby, commissioner of oral arts, said that many students had confronted him with this question, and some of them were present at the meeting.

The students said that if men students were allowed to wear bermuda shorts, women students should have the same privilege.

Under new business the council approved the appointment of Bill Turner as commissioner of student welfare and scholarships.

Greg Maloney, representative at large, read a letter to the council, from George Donald, Fresno Veterans Administration chief, in which he asked the council to conduct a blood drive on campus similar to the one which was held here last fall.

The council moved to recommend that the Inter Club Council accept this proposal.

A motion was carried to investigate the purchasing of two new station wagons by the associated students for their own use.

In other action, Tery Starr, representative at large, moved that the council look into the possibility of installing a temporary bulletin board on campus.

"Prospective students should take the ACT as soon as possible," Perkins remarked. "They will not be allowed to register as full-time students unless the ACT results are on file at FCC."

Registration Delay

Thus students who postpone taking the ACT will be delayed in getting a registration date. This may result in students not being able to obtain desired classes.

"Students planning to attend FCC in the spring or fall semester of 1968 should register to take the test by Nov. 9," Perkins stated.

The ACT test will be given on Dec. 9, Feb. 17, May 11 and Aug. 3. The registration deadlines are Nov. 8, Jan. 17, Apr. 10 and July 3.

The Dec. 9 test will be given at FCC, Reedley, Madera, Kingsburg and Sanger. The rest of the tests will be given at FCC and Reedley.

Test Fee

A test fee of \$4.50 is required. The test scores are used for placement purposes and vocational and educational counseling.

To register for an ACT test, a student may obtain the student registration manual and a registration form from the Counseling Center in Administration 118.

Sunday Series Adds Talks

Four noon-hour speakers are scheduled to lecture at FCC in addition to the Sunday Evening Series of speakers.

The lectures will consist of speakers who have written on such things as family life, marriage and sex, law and justice, oceanography, submarine canyon surveying, and social thought.

Opening the noon lectures Oct. 27 will be Dr. Lester A. Kirkendall, a behavioral scientist. He will speak on The New Morality.

Kirkendall, a professor of family life education at Oregon State University, has acted as an educator, consultant and author concerned with family life, marriage and sex.

Melvin Belli

Melvin Belli, who will speak Dec. 1, is the controversial lawyer who defended Jack Ruby following the murder of Lee Harvey Oswald, accused killer of President Kennedy. Belli has written more than a dozen books on law and justice.

Oceanographer James Stuart will be the speaker Feb. 16. He has been a skin diver since 1941 and did survey work in submarine canyons along the coast of California and Baja California.

The final speaker will be novelist Saul Bellow. His novels include The Adventures of Augie March and Sieze The Day. In 1964 Bellow won the National Book Award for his play, The Last Analysis.

Social Thought

Bellow is currently a professor in social thought at the University of Chicago. His engagement will end the series on Mar. 28.

All lectures are free and open to the public. They will be held in the FCC Gymnasium,

ACTORS OF TOMORROW—These FCC students met this week in the Student Lounge for tryouts in the drama department's fall production of "The Old Maid" which will be presented in November.

Jocker's Photo

FCC Will Receive A Taste Of 'Old Maid' Production

A taste of the 19th century will be brought to the FCC campus in November when the drama department presents its fall production, The Old Maid.

The play, written by Zoe Akins, is a Pulitzer Prize-winning drama set in New York. The action begins in 1830 and spans a period of 21 years.

"The drama is timely, although set in the last century," Frederick Johnson, the director, said. "It encompasses a situation anyone could find themselves in today."

The play revolves around Tina, a child left on the steps of a Negro shanty. She is the illegitimate daughter of Charlotte Lovell. The story tells of Charlotte's long struggle to win the affection of the child, who does not know her origin.

Hard-hearted

Ironically, the child turns to Delia, Charlotte's cousin, and comes to regard Charlotte as the conventional hard-hearted old maid.

Portraying the role of the old maid will be Chris Manson. Letitia Scordino will portray Delia. Both Miss Manson and Miss Scordino have been active in drama at FCC.

Club News

Technical And Industrial Group Changes Name, Solicits Members

By JESSE CHAMBERS

The former Technical and Industrial club, which has re-organized to include the engineering division is now the Technical Industrial and Engineering club.

David Zander, club president, said that anyone who is enrolled in industrial or engineering classes is eligible for membership. The club meets Mondays at noon, in Technical 300 or 301.

Other officers are Bob Greenberg, vice president; Tom Faretta, secretary, and Manuel Lopez, treasurer.

WRA

The Womens Recreation Association began its annual volleyball tournament Monday.

The coeducational tournament is open to everyone at FCC.

Teams should have six players (five will be accepted in an emergency) including three boys and three girls, and at least six teams must be enrolled before the tournament will begin.

Team rosters must be turned in by Oct. 27 at Door 100, Room A of the Gym. Trophies will be awarded to the winning teams.

Associated Women Students

The Associated Women Students of FCC, met today at noon, in Committee Room B of the Cafeteria. Activities for the coming semester were discussed at the meeting.

Endeavors for the year will include an officers' installation dinner, a fashion show and co-sponsorship of the Christmas Formal.

Paula Casaccia is the president

of the organization. Other officers are Diana Beckhoff, vice president; Sandy Nichols, secretary; Judy Rix, treasurer; Cindy Knoll, historian and Connie Spomer, Inter Club Council representative.

Associated Men Students

Associated Men Students met, Oct. 13, in Cafeteria Committee Room A, to select fall semester officers.

The officers are Joe Linneberger, president, Ed Reid, vice president; Greg Maloney, treasurer; Jesse Chambers, secretary; David Pylman, ICC representative, and Steve Swift, publicity.

Linneberger said that all male students should remember that they are already members of AMS by just being enrolled at FCC.

Student Teachers

Brenda Berry is the new president of the FCC chapter of the Student California Teachers Association.

Other officers for the club are Claire Belknap, vice president;

Jennie Johnson, secretary-treasurer, and Marsha Miller, ICC representative.

Chess Club

The first meeting of the FCC Chess Club will be held Oct. 27 at 3 PM in the Student Lounge, said Chuck Brietigam.

College Meetings

- Oct. 23
AGS, noon, Cafeteria Committee Room B.
- Oct. 24
DECA, 7 AM Committee Room B.
Film Club, 4 PM, Council Chambers.
- Oct. 25
PBL, noon, Committee Room A.
- Oct. 26
Circle K, 1 PM, Committee Room B.
- Oct. 27
Rally Club, noon, Gymnasium 112.

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

Aquanauts To Battle COS Giants

By JOHN TRAVIS

The Ram water polo squad will face arch-rival College of Sequoias tomorrow at 4 PM in Visalia.

"The rivalry between our teams is keen," stated Ram Coach Gene Stephens, "so the contest should prove to be a close one. A few lucky breaks for either team could toss the game up for grabs."

Probable FCC starters for tomorrow's contest include Tom Ehelson, Jim Wright, Ernie Coulson, Scott Holmes, Chris Murray, Doug Arney and John Higginbotham.

The FCC watermen have collected a 2-2 won-loss league record as compared to COS' 1-3 mark.

Rams Split

Last weekend the Rams split a pair of games in their opponents' territory.

Friday, league-leading San Joaquin Delta College aced the Rams 10-1.

Saturday the Ram splashers reversed the trend and squeezed past Modesto 10-9.

Delta swimmer John Travella provided the most trouble for FCC by scoring a game high of five markers.

Rams Scoreless

The Rams stayed scoreless until the last quarter, when Coulson slipped one past the Delta goalie.

In the Modesto match, Holmes and Coulson combined efforts to pace the Rams with six and three goals, respectively. Holmes rifled home four goals during the second half.

Fresno 0 0 0 1-1
Delta 3 2 2 3-10
The scoring: Fresno — Coulson 1.
Delta — Murray 1, Travella 5, Richards 1, Perschick 2, Roster 1.
Fresno 1 3 2 4-10
Modesto 1 4 3 1-9
The scoring: Fresno — Coulson 3, Wright 1, Holmes 6, Modesto — Brower 1, Bassi 2, Furneaux 1, High 3, Lemos 2.

District Directors Schedule Meeting

High School principals and guidance directors in the area served by the State Center Junior College District will meet tonight at 6:30 in the FCC faculty dining room.

Merle Martin, dean of students, said the meeting will give the visitors a chance to hear and meet the new FCC president, Clyde McCully, and the new placement test requirements will be explained.

Martin will be master of ceremonies and introduce FCC administrators and counselors.

A. E. Perkins, director of guidance, will explain the counseling program at the college and give information about the American College Test, which will be required of all entering FCC students in the future.

Harriers Will Clash With Delta Mustangs

Searching for their first Valley Conference victory of the season, the FCC cross country team will meet San Joaquin Delta College tomorrow in Fresno. Starting time is 4 PM.

Coach Bob Fries said he did not know very much about Delta, but said the Ram runners should not have too much difficulty at the meet.

"We are pointing toward our match with Modesto Junior College," Fries said, "with the SJDC meet only a preliminary."

New Runners

MJC has two runners this season who have not been beaten in competition this season. A third runner, Devault, has placed third in most of his meets while running for the Modesto team.

"We have to place at least one of our team members in front of these three MJC runners or else," Fries said, "because if we don't, there is no other way to win this meet."

The MJC-FCC meet will be held on Woodward Park course in

Fresno and will be the last home meet until the Northern California Championships Nov. 17.

The FCC harriers were defeated by American River College 21-38, Saturday.

The lower score in cross country wins.

ARC Veteran

ARC was led by veteran Chuck Green who covered the four mile course in 20:45 to establish a new Woodward Park record. The Beavers' Jim Phelan and Bob Jamieson finished second and third at this meet with time of 20:45 and 20:57 respectively.

FCC's first man to cross the finish line was Alex Ferros of the finished fourth with a time of 21:03. Bill Camp and Andy Hansen, two other Ram runners finished fifth and sixth.

1. Chuck Green, ARC, 20:45; 2. Jim Phelan, ARC, 20:51; 3. Bob Jamieson, ARC, 20:57; 4. Alex Fierros, FCC, 21:03; 5. Bill Camp, FCC, 21:13; 6. Andy Hansen, FCC, 21:33; 7. Gary Hansen, ARC, 21:42; 8. Louie LeFrack, ARC, 21:52; 9. Bill Emerson, ARC, 21:57; 10. Jeff Quandt, ARC, 21:59; 11. Larry Putman, FCC, 20:55; 12. Mike Corcoran, FCC, 22:19; 13. Paul Konon, FCC, 22:23; 14. Alex Ochoa, FCC, 22:25.

FCC Rams To Play San Joaquin Delta

The FCC gridiron team will host a "must" game with San Joaquin Delta College of Stockton tomorrow at 8 PM in Ratcliffe Stadium. It is FCC's Homecoming game.

"We have not played up to our capabilities, and now it is about time we start," Coach Clare Slaughter said. He is worried about the last two Ram games.

Must Game

"This is a must game for us," Slaughter said. "Delta is, by far, the biggest team that we will play all year."

FCC lost its league opener to the Beavers of American River Junior College, 24-0, Saturday night.

The Beavers, one of 14 undefeated JC teams, over-powered the Rams, piling up a 21-0 lead in the first half.

Scoring Spectacular

ARJC scored spectacularly in the first quarter on a 75-yard punt return by halfback Allen Baber.

The Beavers scored twice more in the second quarter on runs of nine and two yards.

FCC held the Beavers to a field goal in the last half but could not get its offense untracked.

The Rams got to the Beavers' five-yard line in the fourth quarter but couldn't put the ball across the goal line.

ARJC gained more yards rushing, 221-90, but the Rams picked up more yardage through the air- lanes, 170-152.

FCC now sports a 2-3 seasonal record.

American River 7 14 3 0-24
Fresno 0 0 0 0-0
AR—Baber 75 punt return (Moore kick)
AR—Ehrhardt 9 pass from Oreno (Moore kick)
AR—Oreno 2 run (Moore kick)
AR—Ryan 17 field goal

STATISTICS

	Fresno	ARJC
First downs	9	14
Yards rushing	90	221
Passes-completions	8-18	4-11
Passing yardage	170	52
Total net yards	260	276
Interceptions by	1	0
Fumbles - lost	1	2
Penalties	5-45	4-39
Punts	8-33 Av. 6	4-37 Av. 6

ROOM AND BOARD FOR GIRLS \$75 Month 909 E. YALE

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

Speaking On Sports

ARC Encounter Injures Gridders

By PAUL SMITH

Crunchball might be a good synonym for football. Several players found this out Saturday night at Ratcliffe Stadium in the Ram's league opener against American River College.

Tim Smith, defensive end for FCC, sustained a mysterious head concussion during the game and heroically failed to tell either the coaches or the game doctor of his injury.

FCC Coach Clare Slaughter said he had no idea how the injury occurred and allowed Smith to stay in the game because he did not know of it.

Other Injuries

Two other injuries hurt the Rams in their 24-0 loss to the undefeated Beavers.

Bill Weller, defensive end, hurt his knee in the first quarter and left the game.

Gaylen Streets, an offensive end, also reported a knee injury.

Dennis Petrcek, an all-conference tackle for ARC last season, played with an injured shoulder. He has just recovered from tonsillitis. You couldn't tell the way he was tearing around the field knocking down Ram runners.

Splasher Injured

Football is not the only dangerous sport, as FCC water polo Coach Gene Stephens reported Doug Arney, a guard, had a piece of his tooth chipped in Friday's encounter with San Joaquin Delta College in Stockton. The injury was in vain as the aquanauts lost, 10-1.

The FCC cage team will open its 1967-68 season against Cuesta College in San Luis Obispo Friday, Nov. 24.

John Toomasian will again

coach the team with assistant Charles Stark, who also tutors the tennis team in the spring.

The first home game for the basketball squad will be Tuesday, Dec. 5, at 8 PM against Coalinga College.

Reaching Rafter

All but three of the players are over six feet tall, with Leo Burke, a six foot, six inch center, being the tallest.

Randy Finley, a six foot, four inch transfer from Northern Arizona University, is expected to bolster the team's title hopes.

John Glavinovich and Tim Natsues are the only two returning lettermen on the team.

Season Leaders

Natsues led the '66-'67 Rams in two departments with 80 season assists and 26 steals. He also led the conference play with 42 assists and 17 steals.

Glavinovich led the team in rebounding last season with 220 and had a 48 per cent average in the field goal department, 117 of 238.

FCC Athletic Director Hans Wiedenhofer said he thought the competition would be tougher this season in the Valley Conference league.

ATTENTION
All McLane Alumni
Homecoming Game DANCE
OCT. 20 — GAME 8 P.M.
DANCE AFTER GAME
75c COUPLE 50c STAG

CONTOURA™

the round ring goes modern

TRY ON CONTOURA™.
THE FINGER-SHAPED, FINGER-FITTING RING.

CONTOURA is the part that goes around your finger. The part that either fits or doesn't. That either is comfortable or isn't. The part that makes your ring a joy to wear all the time or makes you take it off even faster than a tight pair of shoes.

Convenient Credit Terms

EDMONDS
Jewelers · Silversmiths

1025 Fulton Mall, Fresno, California / Telephone: 233-1731

ELECTRIC CAR
FOR HANDICAPPED STUDENT
All new parts, tires, tubes
5670 E. OLIVE

THE CENTRAL CALIFORNIA FOLK MUSIC CLUB
PRESENTS ONCE AGAIN
SANDY AND JEANIE DARLINGTON
A young couple who sing English and American folk songs in a slightly folk-rock manner.
TIME: Saturday, October 21 at 8:00 P.M.
PLACE: San Joaquin Gardens Auditorium
5551 NORTH FRESNO STREET
Admission: \$1.50