

Joe Justice

ASB desire granted; Rampage gets 'Justice'

Nineteen-year-old Joseph A. Justice is serving as fall editor of the Rampage.

Justice, whose appointment was announced by Rampage adviser Peter Lang, is a second-year journalism major from Fresno and a 1971 graduate of Roosevelt High School.

Other top staff positions will be filled by:

--Russell Moshier, managing editor.

--Richard Zailian, news editor.

--Rose Marie Caglia, sports editor.

--Phil Subriar, photo editor.

--Judith Littrell, copy editor.

Ken Nakashige is advertising manager and Mike Rhodes is circulation manager. Other staff members are John Sanchez, Dave Schoenwald, Ann Stephens, Tom Wright and Izean Rim.

"Our staff this semester is neither large nor experienced," Lang said. "But they have a fine attitude, good enthusiasm, and that's more than half the battle. I wouldn't be surprised if we were able to repeat again as an All-American newspaper."

The Rampage is riding a two-semester string of All-American ratings, achieved under the editorships of Kit Jones and Dave Waddell.

Rampage

Vol. XXVII No. 3

FRESNO, CALIFORNIA

Sept. 28, 1972

'Sly' concert comes off; so do pieces of fence

Well, the Saturday night concert finally came off, and so did pieces of the fence at John Eulless ball park.

When Russ Bader, vice president of Silvermoon moon inc. introduced the first band he said, "This is the first in a series of concerts in Fresno." And it may well have been the first in Fresno but it was most likely the last in John Eulless ball park.

Paul Starr, dean of special services, said that he is going to recommend that the park not be used for that type of entertainment anymore. And he has good reason. Starr would not guess the dollar damage done to the park, but others have estimated it near \$1,000.

The concert started on schedule with Stoneground warning up the audience. Mixed reactions greeted the English group, Slade, when they played "Hear Me Calling" and "Move Over, Baby." When Commander Cody and his Lost Planet Airmen gave a sample of rock from the 50's mixed with their country style the crowd's reaction was great.

Then after about 15 minutes of waiting, Bader told the audience that problems with the sound equipment would cause a delay.

Twenty minutes later Bader reported the equipment had been fixed and Sly and the Family Stone would be out as soon as Sly changed clothes.

Fifteen minutes later members of the Family Stone came out and began to tune their instru-

ments. About 10 minutes after that Sly finally made his appearance.

An estimated 10,000 attended, but the concert didn't go over as well as expected. With the acrobatics of Slade, knocking over microphones, the long wait for Sly and the trouble with the sound

equipment, many people left while Sly and the Family Stones were still playing.

Some patrons came with ice chests full of beer and wine, and bags of marijuana. Graduate social work students from FSU were hired to monitor the concert. Many of them stood around drinking with the people in the audience.

New senators elected to fill vacant seats

Under a disputed objection from part of the voting quorum, the FCC Student Senate filled three empty seats. The new senators are James Canales, Debbie Cleland and Willie Wilson.

Canales and Miss Cleland expressed interest in the senate. Canales has helped in recent events of the senate, such as the Ramburger Roundup, and received a recommendation from ASB Vice President Eddie Anguiano.

Miss Cleland was unable to serve on the senate last year because she was working. She now has some free time and said she wants to put that time in the senate.

Wilson has also been active in helping senate members, and received a recommendation from ASB President Ken Brown. He is from Oklahoma and was president of a chapter of NAACP in Oklahoma City.

Canales was elected on first ballot. The dispute arose when only 26 votes were counted. The claim that there should have been 30 total votes was rebuked when it was shown that four voters cast ballots for only one of the still available two seats.

On money matters, the senate appropriated \$3,863 for all school transportation for this fall semester, and also appropriated \$500 from reserve funds to add to \$500 already okayed for Madrigal Singers uniforms this year.

The senate has okayed plans to have the Serendipity Singers for a noon concert and also the Danish Gymnastics Team to perform during lunch hour. There are plans in the works to get a band that will fit the senate's budget for an evening concert this semester.

The senate expressed thanks to those who helped in cleanup duties after the Ramburger Roundup.

Duo protests Marine recruiters

Monday two students who didn't agree with Marine recruiters in the foyer of the cafeteria took it upon themselves to tell the other side of the story, as one of them put it.

The students, Michael Rhodes and Robert Combs, wore posters which depicted the role of the Marines as that of assassins.

Little attention was attracted by the demonstrators until the

word was out that the police might be called to remove them.

According to Ms. Deakins, when she first approached the students she asked them to cease. They replied that they would not. Then

she asked one of them to come to her office so she could explain the policies relating to poster approval. One of them did accompany her and after she explained, he told her they had no intention of leaving.

Rhodes said Doris Deakins, dean of women, told him that if he and his friend weren't off the campus in five minutes they would be arrested, because the signs had not been approved by her. Rhodes also said that Ms. Deakins told him that their signs would not be approved while the Marines were on campus. So they decided to continue the protest.

Ms. Deakins then called Kenneth Shrum, chief of the college police. Shrum in turn notified Richard Cleland, dean of men, who advised that there was no need for police action.

Discussion about what to do about the protesters led to a decision to let them stay as long as they did not block traffic to the cafeteria and the recruiters table.

Cleland said that he told the students that failure to comply with the college policies on poster approval could result in disciplinary action. He also said that if they would have come to him for approval of the posters he would have given it. But that they would not have been permitted to demonstrate next to the Marine recruiting table.

Tuesday the demonstrators returned again, this time with Combs dressed as the "Spectre of Death."

Robert Combs as "Spectre"

Capt. Roadman, Recruiter

Editorial

Keep cards, letters coming

In one of the beginning issues of almost every college newspaper there comes the first editorial from the new editor. It usually presents the plans he has for the coming semester and maybe some good old "get-involved" recruiting.

This is tradition. And who am I to destroy the foundation of the American press?

This semester we plan to learn with you what good reporting really is. There will be times when you won't like the approach we take on certain articles and there will be times that you do. I hope the times that you do outnumber the times that you don't.

I also hope that you remember this editorial when you are explaining to someone an issue that you firmly believe in. And remember that it was written in this editorial that any letter to the editor that is written in a serious, or humorous, state of mind has strong chances of getting printed.

I realize that this is only a community college newspaper. But you should realize also that if you have a letter printed in the Rampage it would be as though you spent two or three days just telling people what you thought.

Maybe you don't want to write a letter to the editor and you still want to be heard. My suggestion is come up and tell us what's on your mind. Come up and tell us if your English instructor just jumped out of the second story window. We need something to brighten our day too.

There is another point I cannot stress too much. If you think of an idea for an article, or perhaps think you would like to write a guest article, come and talk to us about it.

We feel as though we offer a public service. It is our intention to try to report on every issue with an outlook as fair and unbiased as possible. It is obvious that unbiased reporting cannot always be accomplished; personal opinions and judgements do interfere with individual perception. But if you think we have overstepped our bounds, you'll find us in SC-211

Don't forget to write.

—Weekly Calendar—

THURSDAY--ICC meets, Senate quarters, 12 noon. Mecha meets, 12 to 2 p.m. comm. rooms, A and B. 12:15 to 2 p.m., Chess club meets, Comm. room C. 1 p.m. Students for McGovern meet - Senate quarters.

FRIDAY--Fresno Judo Club, 7:30 to 9:30 p.m., FCC Gym. Cross country relay, 4 p.m. Modesto, there.

SATURDAY -- Football, Laney college, 7:30 p.m. Ratcliffe Stadium. Water Polo, Bakersfield, there. Chess Tournament, all day, Comm. rooms 17 and B.

SUNDAY -- Chess Tournament, all day, Comm. rooms A and B. Bike Cross Union Parking lot, 8:30 to 5 p.m.

MONDAY -- Tryouts for play, 3 to 6 p.m. All week, auditorium. Christian Science org. meets, 3 p.m., Comm. room A.

TUESDAY -- Deca club meets, 7 a.m. Comm. room A. Vet's club meets, 12 noon Comm. A. Student Senate meets 1 p.m., Senate quarters. Water Polo, Bakersfield, here.

WEDNESDAY -- Developing Woman's Potential meets, 9:30 to 11:30 a.m. Comm. room B. Ecumenical or. meets, 7 to 8 a.m. Comm. room C.

THURSDAY -- ICC meets, Senate quarters, 12 noon. Mecha meets 12 to 2 p.m. Comm. room A. 12:15 to 2 p.m., Chess club meets, Comm. Room C.

FRIDAY -- Fresno Judo Club, 7:30 to 9:30 p.m. FCC Gym. Water polo 4 to 7 p.m. Sacto. there.

SATURDAY -- Football FCC, 7:30 p.m. Sacto. there. Cross country, Golden Gate Invitational 11 a.m. San Francisco.

2,000 eat Ramblers, inhale smoke

Although it looked like a big party, there was an added purpose to the 15th annual Ramburger Roundup last Friday evening: to let the faculty and students meet each other in an atmosphere more relaxed than that of the classroom.

The Roundup attracted about 2,000 people, about the same as last year. But according to Eddie Anguiano, ASB vice president and chairman of the event, participation was greater this year.

"Last year there was less talk, but this year it seemed as though everyone knew each other," he said.

The festivities began with the serving of the dinner, a bargain at 75 or 25 cents. Soon after the food was served, the FCC band set the beat for a few routines of the pep girls.

The traditional competition to see which club could build the most elaborate and original booth resulted in a tie for first place between the Ski Club and MECHA. The Veterans Club took second place and the LDSSA booth came in third.

The highlight of the evening came when the rock group, The Stantons, began to play. They started out hindered at first because one of their guitar players was late, but he soon showed up and the band began to get it together.

The Roundup seemed a success but the participants have a suggestion for the next year's planners. Don't set the tables downward from the grills; people like to eat hamburgers, not smoke.

Guest Opinion

Equal justice under the law

(From the Renegade Rep., Bakersfield College)

The concept of "Equal Justice under the Law" is frequently ignored by our lawmakers. I refer to an inequity that cuts across racial and ethnic lines and insures equal injustice for its victims. Social Security is a sham.

There exists a large group of women in this country, wage salary earners, that has been taxed to the maximum under provisions of the Social Security Act. These women, assuming they're married, can look forward to receiving 50 per cent of their husbands' entitlement when they retire. This practice doesn't serve to encourage any appreciation of standards of fair play.

This is not to suggest that ways of circumventing this provision of the law do not exist. Divorce courts are still doing business and a couple can dissolve a marriage, "irreconcilable differences" will work here in California, and they can continue to live together. (These couples may be required to indulge in a little perjury, but then who can say that people may not have "irreconcilable differences" after 40 years or so of marriage.) That divorce decree could mean a 33 1/3 per cent increase in income.

Many widows and widowers in Florida have found it most expedient to forego the ministrations of clergy, or those of justices of the peace, and have resorted to "playing house". (The

elderly, particularly where money is concerned, appear to harbor few illusions about the sanctity of marriage. At least for the "second time around.")

Another aspect of our Social Security laws that hovers on the brink of inequity, is the provision that wives who have never worked a day in their lives are also entitled to that sacred 50 per cent. Before someone writes to inform me that providing "tender-loving care" to a family is as important as earning a living, let me ask a question. Did the wage earner in the family contribute one and one-half times the tax? If not, why should the retired couple be entitled to retired pay for the husband plus additional money for the wife. The family only had to forego the use of the money contributed by the husband.

If some one would care to put forward the argument that children from the homes of working mothers are more prone to become juvenile delinquents, I would appreciate some documentation.

I do not propose that wives who have never worked for wages be denied the pittance that passes for Social Security. I only advocate that our Congress act in the interests of fair play. -- give credit where credit is due and pay off accordingly.

ALASTAIR McTAGGART

Bike-O-Cross

The Central California Sports Car Assn. is sponsoring a Bike-O-Cross Sunday in the FCC parking lot, open to the public.

There will be a class for the children 2 to 7 years old. Other classes will be determined by ages. For further information, call Marion Jensen, 237-4433.

VETS' CORNER

The Fresno City College Vets Club meets each Tuesday, noon to 1 p.m. in Conference Room A. All veterans are welcome.

If you have questions about your G. I. benefits, please contact us. We plan to have Mr. Brum, the local area V. A. field officer, as a speaker in the near future. If we can help you in any way, please contact us.

Al Starkey Sr.
President, F. C. C. Vets Club

NEWS BRIEFS

CEW meets

Organized primarily for the woman, C. E. W. provides a group atmosphere to assist the more mature female in her function as an individual in society.

Women concerned about their role in society are invited to join the Continuing Education for Women group.

C. E. W. meets every Wednesday in Conference Room B from 9:30 to 11:30 a.m.

ASB auto discount

Students who possess an ASB card may participate in a discount club plan which allows up to 50 per cent discount on automobile tires and accessories from a local agency.

Those interested should pick up their membership cards in the box office of the Student Center Building this week, according to Doris Deakins, dean of women.

Christian Science

Christian Science meetings are held each Monday at 3 p.m. at Fresno City College in Conference Rooms A and B.

LETTER

Dear Editor:

May I take this means to express the gratitude of the custodial staff of Fresno City College for the excellent Ramburger Roundup of Sept. 22.

We would especially like to express our appreciation to Douglas E. Peterson and Eddie Anguiano, as well as to the entire staff, for the really fine job of cleaning up after the food had been served.

There was a time when our men dreaded this event, but thanks to you nice people, our job was cut to the minimum and this was appreciated.

Gordon M. Pipes
Custodial Supervisor

RAMPAGE

The Rampage is published every Thursday during the school year, except final examination periods and holidays, by students in the Newspaper Production classes. Opinions expressed are those of the authors; unsigned editorials are written by the editor. Letters to the editor should be addressed to Rampage, Fresno City College, 1101 E. University Ave., Fresno 93704.

Editor-in-Chief
Managing Editor

News Editor

Photo Editor

Sports Editor

Copy Editor

Darkroom Technician

Advertising Manager

Circulation Manager

Reporters:

Photographers:

Artists:

Joe Justice

Rusty Moshier

Dick Zallian

Phil Subriar

Rose Marie Caglia

Judith Littrell

Rey cq Delao

Ken Nakashige

Mike Rhodes

Ann Stephens, Tom Wright, Ron Jones

John Sanchez and Dave Schoenwald

Ron Jones, Izean Rim, John Sanchez

LITTLE MAN ON CAMPUS

"WARM UP ANOTHER QUARTERBACK, TOR. I THINK THEY'VE ABOUT HAD IT WITH PHILIPSON."

12 new teachers here

Fresno City College welcomed 12 new faculty members to the instructional staff this fall, one of the lowest totals of new personnel in several years.

Officials said the relatively low number of newcomers is primarily due to a decline in enrollment, along with a tendency for many teachers to remain at their positions more than in previous years because of the abundance of teachers seeking jobs.

Among the new staff members are Willard Varty and Mrs. Karen Trapnell, staffing a new department at FCC. They will run the dental hygiene program, with Dr. Varty as department head and Mrs. Trapnell as an instructor. Varty is a Dr. of dental surgery. He received his dental training from the University of Iowa and his teaching credential from Valley City Teachers College in N. D. He formerly directed the dental hygiene program at Chabot College.

Mrs. Trapnell received her degree from the University of Penn. and Columbia Univ. She formerly taught at the University of Penn.

Two other newcomers in the medical programs at Fresno City College are Barbara Alfaro and Morris W. Ramey. Mrs. Alfaro

is an instructor in the vocational nursing department and Ramay in the inhalation therapy program.

Mrs. Alfaro received her A.A. degree from College of the Sequoias and her R.N. from Sacramento Junior College. She recently worked professionally at local hospitals for several years.

Ramay caomes to FCC from St. Agnes Hospital, where he was supervisor of the inhalational therapy department. He was educated at Bakersfield College, FCC, and Fresno State College.

Three "locals" joined the FCC vocational training program with Ray Husted, Godfrey Leon and Leroy Kinzel taking up positions in carpentry, auto mechanics and aeronautics, respectively.

Husted is a graduate of Chowchilla High School and FCC, with an A.A. degree in building technology. He has served four years as an apprentice carpenter and is a journeyman in all phrases of carpentry.

Leon is a graduate of Edison High School in Fresno as well as FCC. He joins the auto mechanic staff from a local automobile dealership, where he supervised the maintenance department.

Kenzel is a graduate of Reedley

(See College, Page 7)

Dean Robert Kelly greets Willard Varty and Shirley Smurthwaite, new faculty members.

Fresno Folklore — finger pickin' good...

When you first walk into the Fresno Folklore Center you have the feeling you're in the wrong place, no matter where you thought you were supposed to be. It's not like the stereotype you probably have in your mind of a place where music is played and taught.

The walls are covered with a poor man's wood paneling made from the bottom of old wooden grape trays. The only stage on the premises is a pallet covered with boards.

The Center, at 2037 N. Wishon

(one block north of Weldon), was started by David Halk, Sam Williams and Joey McMurry.

Halk, a fulltime student at FCC, was born in San Francisco and spent most of his life in northern California. He said he has been playing the guitar for about five or six years and has been teaching off and on for one year.

Williams, an ex-FCC student, was born in San Diego and traveled throughout the United States as a child. Sam came to Fresno in 1960 and has been teaching people music for three years.

McMurry, the only member of the staff born in Fresno, is also the only member who hasn't attended FCC. Joey said he's been playing the guitar six years and has been teaching guitar one and a half years.

The three started the Center, Williams said, to offer people a place to come and play their music as well as to hear others perform. By the looks of a recent

hootenanny the idea is okay.

The hootenanny was, to say the least, informal. Fifteen people attended, and it was obvious that they had varying life styles.

Most of the audience was made up of young people dressed in levis and a shirt. But four appeared to be more conservative than the others, one in particular, who looked to be about 26 years of age, was dressed in a suit.

In addition to the concerts and hootenannies they offer guitar and banjo lessons in finger picking. Finger picking, according to Sam Williams, can usually be learned in four lessons given once a week at a cost of \$3.50 per lesson.

Concerts are offered at the Center every Friday and Saturday night. Admission to these concerts is \$1; they begin at 9.

David Halk of FCC and Folklore Center

(AFTER GAME DANCE)

SAT. NITE
SEPT. 30TH

**RAINBOW
BALLROOM**

DOOR'S OPEN AT 9:00 PM.
18 YEARS & OLDER
— OPEN BAR FOR OVER 21'S —

Rock To The Fabulous
WELLS FARGO
BAND

\$2.00 ADMISSION
\$1.75 WITH STUDENT BODY CARD

A smoky evening enjoyed by all.

'Smoke gets in—'

What beats a barbecued 'burger?

Neal Lang and Lance P
on prize-winning Ski C

(See 2,000,
Page 2)

Bye, Deni

Bit of Americana: football

Dawn Sheldon

Judy Connors

Mary Wamhof

Diana Telles

Denise Steffen

Concertgoers 'sly' too

Part of the 10,000 Crowd

Sly Stone

(See 'Sly,
Page 1)

Commander Cody gets it together

halftime

Football halftime activities--
bit of Americana--have re-
turned to the land. Pretty maj-
ettes, pompon girls, big bands,
girls, and--in FCC's case--
azoo band.
The Rampage photog went in
his own halftime activity.
The results are as seen.

(See Rams,
Page 7)

azoozers Cindy Barnard and Virla Skillie

Joe Justice takes a look at a damaged fence.

Ram Jay Espitalier fires a shot against Cabrillo.

Hassen scores seven goals for FCC Tankers

At an invitational tournament at Cabrillo last Friday and Saturday the F.C.C. water polo team got the chance to practice some of the polishing techniques needed for league competition.

Losing the first game to American River gave the Rams a slow start, with the action picking up in a 13-6 victory over Sacramento.

The dominant scorers in the second round were veterans Sean Hassen, shooting seven goals, and Vince Jura, five.

His overall performance earned Mike Collins a starting position as goalie, with Leo Walker moving to the field.

Coach Stephens observed that the defense had picked up considerably and that "our offense had made some of the mistakes necessary for improvement."

After our third and final game, a loss to Modesto, the team came home with an idea of how tough last night's season opener with the Pirates may be. This first of the Valley Conference games was played at Modesto.

YMCA holds jog festival at Woodward

October 7 is the date of the YMCA Jogging Festival at Woodward Park. Boys, girls, men and women of all ages are eligible to compete in the one, three and five-mile jogs.

Registration will begin at 9 a.m. with the five-mile jog starting at 10 a.m. and the three-mile jog starting at 10:10. The one-mile jog will begin at 10:15 a.m. and the half mile jog will be at 10:20. This race is for anyone 11 years of age and under.

Participants will decide if they want to run or walk the distance they prefer and how long it will take them to complete the distance at a comfortable pace. Entry fee is \$1.

For more information, call the YMCA at 233-5737.

Curtis Wright blocks Gilbert Zamarrida's punt.

Honored Rams

Fullback Dave Pitta and defensive tackle Tom Ryska were honored as Rams-of-the-Week, for their outstanding play in the 25-13 loss to El Camino Saturday night.

Pitta, who played for Modesto Junior College two seasons ago, picked up 67 yds. in 19 trips against the rugged Camino defensive eleven. His performance moved him ahead of tailback, Casey Clinger, as the Ram's leading rusher with a two-game total of 118 yards.

"Pitta is a real nifty running back," said head coach Clare Salughter. "He's a hard runner who gives a solid performance each time out."

Ryska, at 6-4, 220, has made remarkable improvement since he left McLane High School two years ago.

Cal Scholarship offers 9,800 awards this year

The California State Scholarship and Loan Commission is offering approximately 9,800 scholarships in the state this year.

These awards will vary from \$160 for state college students to \$2,000 for private colleges and universities in California.

To apply, file a State Scholarship Application with the State Scholarship and Loan Commission, 714 P Street, Sacramento 95814.

Forms are available from the Counseling Center, the Financial Aides Office, or from the Scholarship Commission. The application must be postmarked no later than November 20.

Scholastic Aptitude Tests are to be given on Oct. 14 and Nov. 4. Scores from tests taken after Nov. 4 will not be accepted. However, any scores from prior administrations will be accepted.

For further information contact Donald Watson at the Financial Aids Office.

PE Dept. brings back Rec Night

Once again the physical education department is sponsoring Monday Night Recreation, every Monday 7 to 9 p.m. in the men's gym.

All of the facilities are open for use including the gymnasiums room, wrestling room, weight room, dance room and the basketball courts. Badminton courts are also set up in the main gym. Coach Kenneth Dose, who is in charge of "Rec Night," said he is surprised at the number of students using the recreation facilities, and that everyone seemed to be having a good time.

The facilities are open to all students with FCC student body cards.

Greg Hall wins meet

Fresno City College's Greg Hall swept the defending state cross-country champions, the El Camino Warriors, and took first place.

Hall came in with a time of 20:34 over the Fort Washington course to win the event by 18 seconds Saturday night.

The Warriors took the next four places to win the non-conference dual meet, 21-39.

Jim Hartig, a freshman, was the next to finish for the Rams, placing sixth with a time of 21:43, followed by teammates Sam Sapien, ninth, 22:31; Harry Nicholas, 11th, 22:36, and Scott Fertig, 12th, 22:41.

Friday the Rams will participate in the Valley Conference preliminary meet in Modesto at 4 p.m.

Read the Rampage!

The Cash of '73

Student BankAmericard®—handy for every-day expenses, great for emergencies.

And College Plan Checking Account—one of the easiest-to-use, lowest-cost student checking accounts you'll ever find. (It costs only \$1.00 per month during the school year, free during the summer—even with a zero balance—and you get unlimited check writing and 12 monthly statements.)

Join the cash of '73.

Only at:

Manchester Center Office, 3548 North Blackstone Avenue

BANK OF AMERICA

Dave Pitta takes Rick Jelmini's handoff and prepares to follow blocker Casey Clinger.

Rams lose, face Laney

FCC's Rams hope for better success Saturday against Laney College after absorbing a brutal 25-13 loss at the hands of the tough El Camino Warriors.

Laney, defending co-champions of the Golden Gate Conference, will battle the Rams in Ratcliffe Stadium. Laney also took a thrashing from El Camino, two weeks ago.

Both El Camino and FCC had star running backs on the bench. The Warriors were without the services of Dave Darden, and the Rams lost Jim Davis, former great runner for McLane who played for UC Berkeley's freshman squad last year, with a broken leg.

El Camino was held to 226 yards on total offense, but was able to capitalize on such breaks as fumbles and punting. Although the Warriors fumbled seven times, they only lost the ball once.

The Rams, on the other hand, fumbled only three times, but lost the ball twice. Misfortune hit Ram punter Rusty Reed, as he shanked two punts, which the Warriors took over with excellent field position.

The Warrior defense was outstanding. The Rams could muster only one sustained drive.

53 yards to the Warriors 27. Ram quarterback Rick Jelmini, who is gaining poise from game to game, broke loose for a 22 yard run and unloaded a 44-yarder to Del White under tremendous pressure. Otherwise Warrior defense was impossible to penetrate.

The Rams scored all their points in the final period on two freak plays. From the Warrior 5-yard line, Ram fullback Ray Luna carried to the three, where he fumbled into the end zone. Ram tailback Jeff Johnson recovered in the end zone for the first score.

Less than two minutes later, Rod Perry gathered in a punt for the Rams and was met by most of the Warrior special team. But Perry pitched back to safety Mike Jackson, who already was having a fine night on defense, and Jackson rambled for 45 yards for the other Ram touchdown. White converted, and the scoring was over at 25-13.

Curtiss Wright once again shined on defense for the Rams, along with Luna, Jackson, and Dennis Gunter.

Laney should be an even match for the Rams. These two fine teams will be concentrating most heavily on their running games.

Ram coach Clare Slaughter will continue to use the talented Jelmini more and more, but admits his bread and butter is the running game, led by Luna, Dave Pitta, who gained 67 yards against El Camino, and Casey Clinger.

Laney has a one-man running game, fullback Leanell Jones, who was the leading JC scorer in the state last year with 16 touchdowns. The Eagles also have a talented punter named Rick Faulk, who averaged a brilliant 41.8 per boot last year, best in the history of their conference.

The Laney contest should also be a defensive one. The Eagles can offset the fine Ram defense with 10 lettermen from last year in the probable starting lineup.

Ping Pong tourney set

A ping pong tournament is scheduled Friday, October 6, in the mens' gym, open to all ASB card holders who can hold a paddle. Awards will be given to the top three winners.

The tournament will include men's singles, women's singles, men's doubles, women's doubles and mixed doubles.

Signups are being taken in the men's gym, Room 106-B.

New course goes beyond basic first-aid practice

Don't panic if you see several ambulances or uniformed technicians on campus. More than likely they are students involved in a new program at FCC this year.

These students may be able to save more lives as a result of a new course designed to take them a step beyond basic first-aid techniques in medical knowledge.

Ralph Porter, a dynamic newcomer to FCC and coordinator of the program, has an unusual and varied background himself. Not only does he teach anatomy and physiology at FCC, he served as a medical technician in the Navy, and later became a licensed vocational nurse.

Porter, who teaches the anatomy and physiology segments of the course, said the program is a challenge to himself as well as the students.

Health Education 3 is a kind of in-service training program. Most of the students enrolled are also employed in facets of medical emergency care: emergency room nurses, ambulance technicians, fireman and policemen, as well as a few physicians.

It is not an uncommon occurrence, to have uniformed ambulance technicians rush out of class to answer an emergency call. There is never a dull moment when you are in a profession that saves people's lives.

This course is part of an allied health program which involves the upgrading of emergency medical

care in the community, Porter said. Eventually it may develop into a program that will upgrade and standardize emergency medical care all across the country.

Drs. James Kemp, for the Valley Medical Center, and Jack Murray for St. Agnes Hospital, are mainly responsible for setting up the curriculum. Almost 80 percent of the faculty are volunteer physicians and nurses.

The class will visit the two full time emergency wings, intensive care and coronary care units, so they may observe first hand what in the classroom can only be talked about.

The curriculum includes lectures on the skeleton, muscular system, the nervous system, respiratory, circulatory and digestive systems.

Management of shock, drug overdose and insulin insufficiency, are other facets of the program, also artificial respiration and resuscitation. Also time will be spent on hemorrhage control, bandaging, injuries to bones and splintering; fractures and dislocations plus special rescue methods in cases of electrical, water, automobile, explosions or other disasters involving mass casualties.

Also studied will be ways to deal with families when emergency situations occur, and being able to cope with the psychological problems of patients themselves.

College hires 12

(From Page 3)

Junior College with training in air frame and power plants. He has worked as an aircraft mechanic and shop supervisor at local airfields.

Two of the new staff members are in the home economics department. Breeze Frances Newcomer and Imogene Zimmerman will join the home ec. staff. Mrs. Newcomer received her B.A. and Masters degree from San Jose State and her Doctorate from the University of Southern California. Mrs. Zimmerman is a Clovis High School graduate and received her degree from Fresno State.

New in the cultural studies program is Thomas Nunez. He received his B.A. from Fresno State and holds a masters degree in social work.

Joining the FCC music staff is Shirley Smurthwaite, director of choral music. She succeeds retired Lowell Spencer in this capacity. Miss Smurthwaite has her B.A. and Masters degree from Brigham Young University and has performed and directed all over the world. She most recently taught in the Fresno Unified School District.

Also new at FCC this fall is Bernice Smith, who will serve in the library. She comes to Fresno from Chicago City College and holds a masters degree in library science. She replaces Louise Collins, who died last spring.

FCC President Clyde McCully said the new staff members are of the highest quality and said he hopes they will find the community and student body to their liking.

Rams Larry Young, top, and Sam Myovich prepare an El Camino sandwich.

ATTENTION A.S.B. CARD HOLDERS

Steel Radials, Steel Belted, Premium Fiberglass 60 & 70 series. Raised, White Letters, Mags, chomes, a super-market of 200 types and sizes of the best tires, mags and chrome wheels available. All manufactured by the world's largest tire and wheel manufacturers, such as Goodyear, Firestone, Shelby Appliance or their subsidiaries and affiliates.

A.S.B. card holders are eligible, at no cost or obligation for this special group purchase discount plan. Pick up your card at the Box Office 10-3 p.m. Friday, 10-3 p.m. Monday, 10-3 p.m. Tuesday.

MID-STATE TIRE WAREHOUSE
729 West Nielsen

Woodpushers prepare for weekend tourney

FCC chessplayers and others will be able to get a taste of tournament competition in an amateur chess tourney planned Saturday and Sunday in the cafeteria.

The tournament is sponsored by William Myers and the FCC Chess club, and will with registration, begin at 10 a.m. Saturday.

Four rounds of play are planned, two Saturday and two Sunday, in Conference Rooms A and B, said DeWayne Rail and Peter Lang, advisors of the club. Starting times are 11 a.m. and 2:30 p.m. Saturday, 10 a.m. and 1:30 p.m. Sunday.

Rail said an entry fee of \$5. will be charged to cover expenses and prizes. Players also must be members of the U.S. Chess Federation, which can be joined there at special rates of \$4. for persons under 21, \$8. for others.

Chess, the game of Kings, has been enjoying an unparalleled wave of popularity in the U.S.A. in the wake of American Bobby Fischer's successful battle for the world championship.

FCC instructor Phil Smith, Fresno's top player and a rated expert, recently played several games simultaneously in a department store exhibition, drawing a few and winning the rest.

In the picture here, Michael White, left, and Don Lisle play an offhand game on campus before a number of interested on-lookers. (White won.)

The FCC Chess Club, which meets at 12:15 p.m. Tuesdays in Conference Room B and Thurs-

days in Conference Room C., is preparing to compete in a proposed chess league.

Present plans, Land said, call for three team matches a semester in a four-team conference composed of FCC, West Hills, College of the Sequoias and Reedley, with competition on five boards.

S.F. tenor begins series

Tenor James Schwabacher will be featured in the first of 17 community service presentations by Fresno City College and the State Center Community College District for 1972-73.

The San Francisco singer will perform at 8 p.m. Friday, October 6, in the auditorium after two days spent on campus making presentations to classes and talking to students.

Larry Kavanaugh, FCC director of community services, said most of the 17 scheduled events, including Schwabacher's appearance, will be free, and all will be open to the public.

Some of the more widely known attractions will include comedian Mort Sahl, psychologist Bruno Bettelheim, and black legislator Julian Bond. Two of several musical groups are High Country and the Ramirez Brass.

Co-sponsors of some of the events include the Associated Student Body, Fresno Philharmonic, Fresno Ethnic Dance Committee, Mountain Area Cultural Committee (Oakhurst), Fresno Opera Assn., Fresno Arts Center, and Central California Folk Music Society.

Schwabacher has sung many roles with the San Francisco Opera and is a leading tenor of major Bach festivals. His program, "Heinrich Heine: A Poet's Love," will feature lieder music inspired by the poet's lyrics and composed by Schumann, Mendelssohn, Brahms, Liszt, Grieg, Charles Ives and others.

The club has short business meetings on Tuesday followed by play, and the Thursday sessions

Tom Riddle and Marcia Reid finished in a tie for the club championship in a round-robin tournament last spring, with Art Brethen third. Miss Reid and Brethen are still at FCC.

The schedule of appearances after Schwabacher:

--Fresno Philharmonic Orchestra, Kerman, Oct. 15.

--Fresno Ethnic Dancers, Madera, Oct. 29.

--Danish Gymnastics Team, FCC, Nov. 5.

--Ponnamperuma, FCC, Nov. 10.

--UCLA Opera, Oakhurst, Dec. 2-3.

--"Amahl and the Night Visitors," San Joaquin Memorial High School, Dec. 10.

--Mort Sahl, FCC, Jan. 14.

--Vuillard - Moore Exhibits, Fresno Arts Center, Feb. 1 to March 4.

--Honor Orchestra, Convention Center, Feb. 9.

--Rexroth-Harrison, F.C.C. Feb. 11.

--Gene Harris Trio, Cafeteria, March 11.

--Dr. Bruno Bettelheim, FCC, April 1.

--Julian Bond, Gymnasium, April 13.

--High Country, FCC, April 15.

--Ramirez Brass, Auditorium, May 4.

--Fresno Folk Festival, FCC, May 11-13.

Campus police seek new men

Kenneth Shrum, chief of campus police, is accepting applications for positions as security patrolmen from students who have the following qualifications:

Police or security experience, military police experience, a police science major, or current enrollment in the police science class.

Applications and further information may be obtained at SC-222. Applications must be in by Sept. 25, in order to take the examination, which will be held on Sept. 30, 9-11 a.m. in the Student Senate Chamber.

Unclassifieds

For Sale: 1968 450 Honda. Has Sportster tank, seat and back fender. \$450. Call Louie, 264-2464, after 6 p.m.

SPECIALS

CANVAS BAG 95¢
for carrying books

NAVY BELL BOTTOMS 5⁴⁹

STYROFOAM PELLETS
for bean bag chairs

AIR FORCE SUN GLASSES 2⁷⁹

Complete selection of
ARTIST MATERIALS
20% DISCOUNT on everything.
Canvas - brushes
Liquetex - frames - oils

SHREDDED FOAM 50¢
RUBBER LB.

JACKETS ALL STYLES
\$2⁹⁵ & UP

ARMY & NAVY CLOTHING

WAR SURPLUS DEPOT
602 Broadway
237-3615

Guess the number* of Swingline Tot staples in the jar.

The jar is approximately square - 3" x 3" x 4 1/2". Look for the clue about "Tot" capacity.

The "Tot 50" is unconditionally guaranteed. It staples, tacks, mends and costs only 98¢ suggested retail price at Stationery, Variety and College Bookstores with 1,000 staples and vinyl pouch. Swingline Cub Desk and Hand Staplers for \$1.98 each.

Fill in coupon or send postcard. No purchase required. Entries must be postmarked by Nov. 30, 1972 and received by Dec. 8, 1972. Final decision by an independent judging organization. In case of tie, a drawing determines a winner. Offer subject to all laws and void in Fla., Mo., Wash., Minn. & Idaho. IMPORTANT: Write your guess outside the envelope, lower left-hand corner.

*Clue: (You could fill between 200 and 300 Tots with the Staples in the jar.)

Swingline Honda I
P.O. Box 1
New York, N.Y. 10016

THERE ARE _____ STAPLES IN THE JAR

Name _____

Address _____

City _____

State _____

Zip _____

Telephone No. _____

Swingline®
32-00 Skillman Ave. Long Island City, N.Y. 11101

GOLDEN OLDIE

Bob Dylan & Joan Baez in Zimmerman Comics, Tom Wolfe in Watts, and a long-suppressed Rolling Stones album

Do you know your children are?

Those Fabulous Sixties

Relive with us the fun-filled days of that dizzy decade: the zany assassinations, the kooky cult murders, the colorful race riots, the amusing repressions, the meaningless drug deaths, the madcap war in Vietnam, and the pointless pop culture. All of it in the October issue of the **National Lampoon**, at your local newsstand.

