

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XI

FRESNO, CALIFORNIA, THURSDAY, MARCH 19, 1959

NO. 19

Jess Sutton Marion Sutton

Three Members Of Same Family Will Graduate In June

By DIANE NIXON

The Fresno City College 11th annual commencement June 12th in the college auditorium will be the largest in the history of the school.

President Stuart M. White announced that 247 eligible students have filed petitions of candidacy. They include 25 who completed graduation requirements at the end of the fall semester and 222 who will graduate if they complete the current semester's work satisfactorily. The previous record was last June's 188 sophomores who received degrees.

Three members of the graduating class are from the same family. Jess Conner Sutton, Jr., and his parents, Mr. and Mrs. Jess Conner Sutton, Sr., will receive their Associate in Arts degrees. Mrs. Marian Sutton will complete her requirements in June. The father and son completed their requirements in February.

Prior to attending FCC for two semesters, Sutton, Sr., attended Western Washington College of Education and the University of Washington. Sutton, Jr., is presently attending the College of the Pacific. Upon graduation, Mrs. Sutton will have completed 11 semesters of night school at FCC.

Jackson Carty, chairman of the commencement committee, announced the main speaker will be Dr. Leande L. Medsker, the vice chairman of the Center for the Study of Higher Education at the University of California at Berkeley. Dr. Medsker's topic will be "Shall Forever Be Encouraged."

The students who completed graduation requirements in the fall semester include Fred Curtis Albritten, Janice Athenia Arakelian, Marian Loretta Arakelian, Jay R. Bretney, Ronald O. Bunney, Elaine D. Caffee, Ralph Dollens, Carmen A. Eanni, Gary W. Hodges, Bernard McConnell, Ralph A. MacDonald, Jr., Sonya Kay Miller, Leonard F. Noyes, Beatrice Olais, Letha Mae Paden, Arthur R. Pearson, Alvina Knieling Pruett, Howard Lee Regler, Melvin R. Rochholz, Donald G. Simerly, June Sittner, James M. Stone, Jess C. Sutton, Sr., Jess C. Sutton, Jr., William N. Tarrance and Neil A. Winn.

Picture Mix-up Takes Place On Paper Staff

The Rampage printed a picture of the faculty tea with a caption of the botanical gardens last week.

The picture was to be changed, but somehow was left in the paper and the right picture did not get in.

Editorial

Will Students' Attitude Change After Funèral?

Last Wednesday on the lawn west of the student center FCC students paid their final respects to a dearly departed friend, Old School Spirit. The solemn affair was well attended, but there were few mourners in the crowd.

Although Old School Spirit was buried last week, it has been the consensus of opinion on the campus that the Old School Spirit has been dead a long time.

Student Body President Douglas Eudaly, who officiated at the funeral, blamed lack of enthusiasm, lack of student participation and the "don't give a damn" philosophy of students for the death of Old School Spirit.

He cited the cases of poor attendance at the nomination and the constitution assemblies. He also called attention to the poor turnout at the spring election.

Eudaly pointed out that assembly, rally and sports participation, club meetings, class following and school spirit are things that have fallen on their face around here.

Student leaders hope that a revitalized spirit will take the place of the Old Spirit. It is up to FCC students whether or not there will be a revitalized Good School Spirit or a rebirth of Old School Spirit.

13 Members Of Student Council Attend Conference

Thirteen members of the student council journeyed to Porterville College for the spring conference of the Central California Junior College Student Government Association last Saturday.

Dr. Carl Stocking from Burlingame was the morning speaker in the general assembly. He spoke on "Today's Problems Are Tomorrow's Yesterday's IP."

Agenda Varied

The workshops at the conference consisted of student government, athletics, finance, activities, publications and public relations, secretaries and the associated women students. King Morris, vice president of the student body at FCC, was chairman of the athletics workshop. Clare Slaughter, an FCC coach, was the resource person for the workshop.

During the general session in the afternoon, Henry Collins of the College of Sequoias was elected parliamentarian for the state and regional convention.

San Luis Obispo Junior College is leaving the CCJCSGA. Due to a lack of district support in their community, the college will be forced to close in June.

Resolutions Passed

Resolutions that were passed were that the CCJCSGA actively promote exchange and joint assemblies between member schools; that a state champion football team be determined by a game played between the winner of the northern conference and the southern conference and it was recommended that the annual Junior Rose Bowl game be used to de-

(Continued on Page 3)

EASTER PROGRAM—Four of the 55 voices in the Fresno City College choir which sang this morning in the Easter assembly are, left to right, Judy Unruh, Rodger Dunham, Sylvia Kirby and Willis Wash.

SOLEMN OCCASION—Members of the Fresno City College student council buried a "dearly departed friend," the school spirit of FCC, last Wednesday, Mar. 11 on the lawn west of the student center building. Douglas Eudaly, student body president, was the minister. Pallbearers were, left to right, John Smart, Jack Whiting, James Dupzyk, Peter Farmer, Allen Graves and Percy Brown.

AMS Will Hold Dance

Associated Men Students will sponsor a dance at Fresno City College tomorrow night.

Jack Rustigan's band will provide the music from 9 PM until midnight. All student body card holders will be admitted free.

Peter Farmer, AMS president, is in charge of the dance. Other committee chairmen are Fred Bandell, Lener Mattas, Travis Smith, Dick Leigh and Sid Craighead.

The dance will be semi-formal.

Easter Program Is Presented

The Fresno City College auditorium was the scene of the annual Easter assembly presented by the college choir on Mar. 17 and Mar. 19.

Directed by C. Lowell Spencer, the choir gave a performance of "The Seven Last Words of Christ" by Dubois, taken from the last seven statements Christ made while dying on the cross.

The soloists featured in the concert were Janice Ivey, Rodger Dun-

ham, Gary Sexton, Deanna Miller and Shirley Kumano. Richard Cencibaugh was the featured organist and Sidney Mosesian the featured tympianist.

Other future performances of the choir will be a light musical show, "Cumberland Fair," Apr. 22 and the annual youth program for the Elks Club, May 1.

CALENDAR OF THE WEEK

- Mar. 20
 - 12—Speech, Native Daughters of Golden West.
 - 12—T & I Club, S-22, O Street.
 - 3:30 PM—Track meet at COS.
 - 9 PM-12 midnight—St. Patrick's Day Dance, student center.
- Mar. 21
 - California Student Teachers Association conference in San Francisco.
 - Mar. 23-27—Spring vacation.

Constitutional Amendments Are Passed

The six amendments voted on last week by the student body passed with only 280 out of 2,000 day students voting.

The results of the election compiled by Eric Radanovich, commissioner of elections, Judy Brehe, Sylvia Kirby, and Pete Farmer are as follows:

1. Honorary life membership: yes, 206; no, 67.
2. Duties of representative at large: yes, 217; no, 52.
3. Grade-point average: yes, 230; no, 52.
4. Members of student council: yes, 235; no, 45.
5. Term of Office: yes, 229; no, 35.
6. Office Qualifications: yes, 217; no, 56.

Radanovich said, "I am very disappointed in the number of students who did not vote, but we must realize that the spirit of these students was buried at the funeral."

Easter Vacation Will Begin Monday, March 23

The final holiday of this school year, Easter vacation, will begin Monday. Classes will resume Mar. 30. The only other legal holiday is Memorial Day, May 30, which is on a Saturday and will not be observed by the three day vacation.

Due to the vacation the Rampage will not be printed next week. The next publication will be Apr. 2, two weeks from today.

Cunningham Becomes Sophomore President

Albert Cunningham was elected president of the sophomore class at a meeting yesterday at noon in M-200.

Other officers elected were Jesse McFerren, vice president; Sharon Law, secretary, and Margie McFerren, treasurer.

Jackson Carty, school librarian, announced the procedures of graduation to the students.

Published weekly by the journalism students of the Fresno City College, 1101 University, Fresno, California. Composed by the Central California Typographic Service. Unsigned editorials are the expression of the editor.

EDITOR GARY BECKER
 BUSINESS MANAGER ALICE ALVAREZ
 ASSISTANT EDITOR IRENE BRIETIGAM
 MANAGING EDITOR DICK BRUUN

Litterbugs Give School Bad Name Says Eudaly

Having effectively buried school spirit, Douglas Eudaly, student body president, is turning to his second pet peeve. Eudaly claims, and not without justification, that negligence is again to blame for a burial. School spirit was buried because students neglected to support it. And now the school is being buried through negligence, literally.

The trash spread across the lawns isn't a very good substitute for fresh green grass. Every day the Fresno City College campus looks like it has been hit by a grammar school picnic. At least it seems that way wading across the lawns.

The worst part of litterbugging is it reflects on the school as a whole rather than the few slop-pots causing all the mess. Recently we have had quite a few visitors. They didn't meet very many of the students, but they had a good chance to see the campus they use (for a garbage can?). Does what they see make you proud to say, "this is my campus."

Any of the janitors will tell you that this campus looks like, and I quote word for word, "A pig sty." Let's face facts, it's not their fault that the campus is like that. They do an admirable job cleaning up after the herd.

Ernie Martina, the janitor in the Student Center, claims that this is the dirtiest year yet. "The students are just too lazy and inconsiderate to take the trouble not to be messy."

Poor Ralph Trosi, the gardner, lives in constant fear that his flowers will be buried and obscured from view.

Perhaps we're exaggerating a bit, but the situation is discouraging. Maybe a few more ash cans around the campus and more care and consideration on the students' part will alleviate the situation.

It seems that we can attribute most of the litterbug menace to an impersonal and "what-me-worry" attitude of the students that has prevailed in most school activities.

It doesn't take too much effort to throw trash in the containers provided; just as it doesn't take too much effort to attend school functions.

Dave Ruggeri

Carter, learn the correct way to dispose of sulfuric acid!

Speech Parley Draws Group From FCC

A speech contest will be held tomorrow at noon in Ad-113 to choose a representative from FCC to participate in the regional finals of the Native Daughters of the Golden West speech contest.

Franz A. Weinschenk, coach of the debate team, said about six or seven speakers are expected to compete in tomorrow's elimination contest.

The winners of each of the regional contests will compete in the finals in Santa Cruz in June.

The speeches must be from six to ten minutes long. The speeches will be judged 20 per cent for speech organization, 40 per cent for speech delivery and 40 per cent for speech value.

Twelve topics are listed under Early California, 10 under Famous People in Early California and five under California's History of Progress.

ROY OHARA

Hawaii

Hawaiian Student Extols Statehood For Hawaii

By IRENE BRIETIGAM

"Hawaii, a state! It's wonderful, stupendous, magnificent, and really tremendous!"

These were some of the words expressed by Roy Ohara, a student from Hawaii, who is currently attending Fresno City College. Ohara is majoring in sociology.

He explained that Hawaii had been trying to get statehood since 1903 and after 56 years of impatience, finally succeeded.

Hawaii Informal

Ohara attended Iolani Episcopalian School for Boys in Honolulu before arriving on the mainland last September.

"Students dress casually in the islands. Slippers and bermuda shorts are the most common wear for university students; while in high school, students are required to wear the American style of dress.

"I like the United States very much and am really enjoying myself. I find the students here quite friendly. Everything is the same except the weather; we have a windy tropical climate."

Remembers Pearl Harbor

Ohara is from the plantation town of Aiea just outside Pearl Harbor. On the morning of Dec. 7, 1941, when the Japanese bombed the bases there, Ohara remembers his family heading for the mountains.

Asked what he missed about the islands, Ohara declared that he wished he could go swimming and surf board riding and eat all the delicious food like poi, macademia nuts and suki yaki. Hawaii has many beautiful flowers, and everyone has their yard full of them.

Tourist Paradise

Ohara said that among the interesting features of the Hawaiian Islands is the Pailee, a gigantic cliff overlooking the most picturesque side of the island of Oahu. The blow hole, a geyser, is also one of the tourist attractions on Oahu.

"A fence has been placed around it to keep the people out. Many tourists have gotten too close and fallen in," Ohara added.

In the city of Honolulu is a museum with lots of the cultural aspects from the melting pot of the Pacific.

Another tourist attraction is the volcano Kileau on the island of Hawaii. When the volcano is erupting, people flock to it like ants to a sardine can. However,

when Mauna Loa erupts, they stay away.

On June 12 the Hawaiians celebrate King Kamehameha Day with a big parade in Honolulu. This year, Mar. 11 became a holiday with the Hawaiian Declaration of Statehood Day.

Ohara said the youth of Hawaii are similar to the American youth in that they too crave the rock and roll shows.

Future Plans Made

On June 12, Ohara plans to return to his native islands and work in the Dole Pineapple canery as an errand boy. One of the unusual features of the Dole plant is that some of the faucets pour pineapple juice instead of water.

Ohara plans to go to the University of Hawaii for the summer school session and then return to Fresno State next fall.

He was influenced in coming to Fresno because he had heard what a wonderful school system there was here and the fact that he had several friends here.

Future Higher Education To Be Necessity

A college education in the 1960's will be a necessity, not a luxury. Furthermore, the next decade will see a 75 percent increase in the number of college graduates.

This is recorded in the Kiplinger report.

Colleges and universities face many more pains in the future than they do now. Plant expansion, teacher shortages and the inevitable payroll problem are just a few.

In addition to this, data gathered by the modern language department, and confirmed by the United States Office of Education, shows that 53.1 percent of the 1957 high school graduates entered degree programs at accredited colleges, giving the colleges an added burden of simple overpopulation.

Scholarships Worth \$1210 Offered Soon

Archie Bradshaw, the Fresno City College scholarship committee chairman, announced 28 scholarships totaling \$1,210 will be offered for the 1959-60 school year.

Twenty of them will be open to high school seniors and eight to students now enrolled at FCC who plan to return next fall.

Bradshaw said seniors may obtain application blanks and information from their high school principals. They also will need letters of recommendation from the principals and at least two other persons.

The letters, applications and high school transcripts must be sent to the committee by May 1. Applicants will be judged on scholarship, leadership, citizen and financial need.

The scholarships open to seniors include \$100 awards provided by the FCC Faculty Club and the Fresno Technical High School Alumni Association.

Scholarships of \$50 include five provided by the Fresno Central Labor Council in honor of the late Chester Gary; two offered by the Fresno Council of Parents and Teachers, and one each given by the FCC student council, the American Business Women's Association, the North Fresno Kiwanis Club, the National Secretaries Association, and friends of Dean James M. Malloch in his honor.

Two \$30 awards are offered by the Fresno Council of Jewish Women. The student council is offering four of \$25 each.

Health Center Provides Help; Will Bring In X-Ray Unit

"The health center provides health counseling service and care of emergency illnesses to many Fresno City College students," stated Mrs. Nora Simpson, school nurse.

There were approximately 25 students a day that visited the health center last semester. This averages about 550 students a month.

"There are many students who don't think that the center can help with health problems" added Mrs. Simpson, "We can help a great deal by talking to a student about a health problem. The health center cannot give out any kind of medication but can certainly give helpful advice to students."

Requests About Measles

Mrs. Simpson said that there have been several requests recently for information regarding measles, reportedly reaching epidemic proportions in Fresno at present. Many students attending school are susceptible to the disease. Students should maintain good health for immunity. This includes good nutrition and health habits.

Mrs. Simpson, announced that the Fresno County Tuberculosis Association will bring mobile x-ray units to the O St. and University Ave. campuses.

University Ave. students may be examined Apr. 7, 8 and 9 between 8 AM and 3 PM. O St. students are to be examined Apr. 10 between 10 AM and 2 PM. There will be no charge.

Mrs. Simpson said, "Last fall an FCC student was admitted to a hospital with moderately ad-

vanced tuberculosis and another was admitted mid-semester for advanced tuberculosis."

She feels it is of vital importance that every student have their chest x-rayed at this time unless they have had it done in the last three months.

Move Pending For Edison And O Street

Robert P. Hansler, dean of industrial and technical division, said that the Fresno City College students and faculty of the O St. and Edison campuses are looking forward to being united with the main campus on University Ave. at the beginning of the fall semester.

The O St. campus offers courses in electronics, machine shop, welding, drafting and plastering. In addition to technical courses, there are courses in English, history, physics and physical education. The O St. campus has a cafeteria, "The Ramble Inn," and a bookstore.

The Edison campus offers classes in automotive mechanics, welding, body and fender work, bricklaying and plastering. The students have to go to the O St. or University Ave. campus to attend English classes.

Hansler says both campuses are open for day and night students, and at present there are over 1,500 students enrolled in the technical and industrial division.

Club News

Latin American Club Plans Dance In Student Center

"Noche de Fiesta" is the theme for the dance sponsored by members of the Latin-American club Apr. 24 in the student center.

Phi Theta Kappa

John Red-Horse, president of Phi Theta Kappa national honorary society has chosen three chairmen to assist him for the spring semester. They are Mabelle Bell, constitution; Roberta Calhoun, telephone; and Bevadean Breeding, ways and means.

Womens Recreation

Sixteen members of the Womens Recreation Association will participate in a volleyball playday at Porterville Apr. 18.

Alpha Gamma Sigma

Tomorrow at 12:15 PM in M-113 Alpha Gamma Sigma will hold its first meeting.

Associated Men Students

President Peter Farmer is urging all members of the Associated Men Students to attend tomorrow's meeting in M-200 at noon.

Campus Christian Fellowship

Randy Hammar, Fresno State College student, will again speak at Mar. 30 noon meeting of Campus Christian Fellowship in Ad-113.

Sophomore Class

An election of officers, plans for graduation announcements, and arrangements for caps and gowns were discussed at the sophomore class meeting held Wednesday noon in M-200.

Rally

Members of the Rally club are sponsoring a noon dance Apr. 1 in the student center.

Beta Phi Gamma

Plans have been proposed for the establishment of a chapter of Beta Phi Gamma, national journalism fraternity, at Fresno City College.

MUSIC COMPETITION—More than 3,000 student musicians were on the Fresno City College campus from high schools, junior high schools and elementary schools to attend the Central California Music Festival last weekend. The judges for the event were, left to right, Jewell Lord, Bill Knuth, Clement Hutchins, Gibson Walters and Marvin Belford.

California Music Festival Was Determined Successful

Marvin Belford and C. Lowell Spencer, band and choir instructors, appraised the 20th annual music festival which was held here at Fresno City College Friday and Saturday as a great success.

Competing in the festival were 3,000 musicians from 15 high schools and 19 junior high schools here in the valley.

The groups receiving the top ratings in the city college section of the festival are Coalinga, Gustine, Los Banos, Chowchilla, Bulard, Roosevelt, and Fresno High School bands and orchestra; Madera and Clovis High School cappella choirs; Madera High girls' chorus; Sequoia Junior High School mixed chorus, boys chorus and girls chorus; and Longfellow

Junior High School boys' chorus and beginning chorus.

Other winners are Huron primary, elementary and intermediate choruses; Coalinga Sunset primary and intermediate choruses; Fort Miller orchestra and seventh grade girls' chorus; Los Banos and Livingston Union elementary bands and Wawona, Coalinga, and Sequoia Junior High School bands.

The band and orchestra judges included Gibson Walters and Clement Hutchinson, San Jose State College; William Knuth, San Francisco State; and Jewell Lord.

The vocal judges were Russell Bodley, College of Pacific; Olaf Frodsham, Occidental College; Milton Young, Glendale City College; and Chester Mason, San Jose State.

Business Awards Won By Coeds

Carolynn Steffen and Roberta Calhoun, Fresno City College sophomores, have been chosen to receive

Roberta Calhoun Carolynn Steffen

the third annual Bank of America Junior College Business Awards. Each will receive \$100 and a certificate of merit for being chosen as the outstanding students in the business division at FCC.

Miss Steffen of Kerman was the winning student in business administration. Miss Calhoun of Lee Vining was the winner in secretarial training.

They will receive the \$100 cash prize in a Bank of America Award dinner in San Francisco April 17th, and their certificates in an FCC assembly in May.

Ethel McCormack, FCC business division dean, said selections were made by a committee of faculty members who judged them on scholarship, personality and extra curricular activities on and off the campus.

The purpose of the Bank of America's sponsorship program is to promote interest in industry as a career and to encourage business students to complete their junior college program.

Shop Teachers Have Conference

A conference of all shop teachers representing the industrial arts clubs from city and county schools will be held tomorrow.

The meeting will be held at 6:30 PM in the committee room of the student center.

Norvel Caywood, Fresno City College instructor said, "The meeting will deal primarily with featuring the new department of the college. Shannon Smith, aeronautics instructor, will present a speech on "What's new in aviation and how it applies to junior colleges in general."

Additional speakers will be Chester Garrison, electronics instructor; Robert Hansler, the dean of the technical-industrial division, and a representative from the Snap-On Tool Company.

**HORSES BOARDED
CLOSE IN
7171 N. CEDAR
\$10.00 A MONTH**

Resolutions Pass During Porterville Conference

(Continued from Page 1)

termine the California state championship football team and that the Potato Bowl Game in Bakersfield and the charity game in Sanger be used for the two semifinal games; that the CCJCSGA be in favor of having an Associated Men Students Workshop at the next conference; that each of the member schools of the CCJCSGA supply a copy of the school budget, information on student body cards and a copy of school financial code.

The member schools include FCC, Bakersfield College, Taft, San Luis Obispo, Allan Hancock, College of Sequoias, Reedley, Coalinga and Porterville.

PATRONIZE OUR ADVERTISERS

GET THE BEST!
WEBSTER'S

NEW WORLD DICTIONARY

of the American Language, College Edition
more entries (142,000)
more examples of usage
more idiomatic expressions
more and fuller etymologies
more and fuller synonymies
most up-to-date

Available at your college store

THE WORLD PUBLISHING COMPANY
Cleveland and New York

Impala Sport Coupe—like every Chevy—has Safety Plate Glass all around.

Chevy stops quickest... goes farthest on a gallon!

Chevy showed the best brakes of the leading low-priced three in a test of repeated stops at highway speeds conducted and certified by NASCAR*. Chevy also won over the other two in a NASCAR economy run—with the highest gas mileage for 6's and V8's at cruising speeds of just over 55 miles an hour.

Here's a car that knows how to get the most out of a gallon. And it's the only car in its field to bring you hydraulic valve lifters in all popular engines—6 and V8. This means smoother, quieter performance for you.

There are many other advances just as fundamental as the efficiency of Chevrolet's engines and the depend-

ability of its new brakes (with more lining area than any other low-priced car). But why not stop by your dealer's and let Chevy do its own sweet talking!

*National Association for Stock Car Advancement and Research.

see your local authorized Chevrolet dealer for quick appraisal—early delivery!

TERRY HANOIAN—Displays the batting form which has accounted for his batting success in St. John's, San Joaquin, and FCC baseball play.

FCC Baseball Team Meets Cougar Nine In Taft Saturday

By DAVE HANNA

Fresno City College's strong baseball team will travel to Taft Saturday to tangle with the Taft Junior College squad in a non league game.

Ram Coach Len Bourdet said, "Although Taft is ordinarily a member of the Central California Junior College Athletic Association, the game will not count as a league game because Taft has withdrawn from the league in baseball."

Bourdet has indicated he will use three pitchers against Taft. Thad Tillotson, Don Anderson and Darrell Woofter are expected to pitch for the Rams.

Starting Lineup

Larry Hanoian, Kalem Barsarian, Pete Lango, Jim Maloney and

Chuck Smith will be in the infield while Lupe Ramirez, Terry Hanoian and Ron Kodman will compose the outfield.

The Rams have so far used a strong batting attack with air tight pitching to topple seven opponents without defeat. The Rams possess a .294 team batting average and the pitchers have allowed only 1.7 earned runs per game.

Terry Hanoian is the leading hitter with a .423 batting average. He is followed closely by Barsarian with .417, Lango .407 and Tillotson with .400.

Tillotson is leading the pitchers with four wins. Dale Rudolph has two wins and a perfect 0.00 earned run average.

Spikers Lose Opener

Several outstanding individual performances highlighted an otherwise disappointing beginning for Coach Irwin Ginsburg's Fresno City College track and field squad at Ratcliffe Stadium Friday, Mar. 13.

The Ram spikers finished runner up to Reedley College in a triangular meet. Reedley had 76 points, FCC scored 58½ and Coalinga finished last with 17½. The meet was the first ever hosted by FCC in Fresno.

Fresno sprinter Gene Bamburg won the 100 and 220 yard dashes with times of 9.9 and 22.1 respectively. This was Bamburg's first try in track.

Helm Makes Impressive Start

Buss Helm won the 880 for the Rams with a very impressive early season time of 1:59.8. Helm, who had a best of 1:54.0, ran a modest 2:07.0 in his opening meet last season.

Voyce Hendrix, as expected, nalled down the pole vault for the Rams with a leap of 13 feet, 6 inches. Tony Florentino added another Fresno first in the shot put at 48 feet, 2½ inches. Hendrix also tied for first in the high jump at 6 feet.

Strong wind and cold weather hampered the meet although seven Fresno-Reedley duel meet records were broken and ten Fresno-Coalinga marks were toppled.

Rams Meet COS Next

The Rams will meet the defending league champions, College of Sequoias team in Visalia tomorrow. This should be one of the top meets of the FCC schedule this season.

The results:

Mile—Baker R, Shimek C, W. Wright F, Wheaton F, Itskoff F. 4:42.7.

High jump—tie Hoegh R and Hendrix F; tie Kish F and North C; Morgan C. 6-0.

440—Pena R, Breckenridge R, McFerrer F, Christopher F, Cowlings F, Neal F. 49.6.

100—Bamburg F, Martin R, Hunter F, Rhodes R, Beck C, Mullins C. 9.9.

Shot put—Florentino F, DePew R, Pedersen C, Thiesen R, Rodarte R, Mathis F. 48-2½.

Relay — Reedley, Fresno, Coalinga. 1:35.7.

Ram Wrestlers Tie For Cal State Title

The Fresno City College wrestling team tied with San Bernardino Valley Junior College for the state championship in the first annual California Junior College Wrestling Tournament held last weekend at Santa Ana.

Both teams garnered 62 points but Fresno won the flip of the coin for the first place trophy.

The Rams' Bill Moore, a 167 pounder from Chicago, was voted the outstanding performer trophy for his victory over Don Reynolds of Mt. San Antonio Junior College.

Four Fresno wrestlers won championships while two others

finished third and fourth, respectively.

Winning state championships were Frank Rodriguez at 123 pounds, Jim Moore at 137 pounds, Jerry Kirkhart at 157 pounds and Bill Moore at 167 pounds.

Larry Nehring finished third at 115 pounds and Don Wamhof finished fourth at 177 pounds.

Other team points are: El Camino 43, Modesto 36, Mt. San Antonio 35, Chaffey 26, Orange Coast 25, Los Angeles CC 17, San Diego College 10, Santa Ana 10, and Reedley 8.

Tennis Team Wins Opener Polley Wins Three Firsts

The Fresno City College tennis team opened the young season in fine fashion last Friday afternoon by coasting to an easy 5-0 win over San Luis Obispo. The matches were held on the FCC courts.

In the women's singles on Friday, Jenise Potier defeated Edith McCormack, 6-4, 4-6, 6-0. In the women's doubles Judy Dally and Helen Yashynyunis defeated Jody Teteri and Judith Hall, 6-0, 6-1. George Sarantos won by default in the men's singles. Don Martini and Steve Hashimoto defeated Sandy Scott and Larry Richards, 6-1, 6-0, in the men's doubles. In the mixed doubles Amy Yamaguchi and Dave Hall defeated Jean Gray and Ken Valley.

Chuck Polley captured three first places and set two new league marks but the Fresno City College Rams lost their fourth meet at the hands of College of the Sequoias in Visalia. The COS Giants outscored the Rams 54-32.

Polley, who has won 10 first places in four meets, set new league records in the 50 yard freestyle with a time of :24.5 and in the 100 freestyle with a time of :55. He also won the 440 freestyle event.

The Rams will travel to Bakersfield.

PATRONIZE OUR ADVERTISERS

OPEN SATURDAY, MARCH 21 OPEN

SWIM PARK

WILL OPEN FOR THE SEASON
MARCH 21 — 10:00 A.M.

2525 Blackstone

Ph. Baldwin 9-4123

SEAT COVERS
CONVERTIBLE TOPS
TONNEAU COVERS

FOR YOUR . . .
AMERICAN — FOREIGN — SPORTS CAR

BUDGET TERMS AVAILABLE

BLACKSTONE SEAT COVER CENTER

2249 BLACKSTONE - FRESNO
1 BLOCK SOUTH OF CLINTON

SERVING BOTH STUDENTS AND FACULTY

COLLEGE PHARMACY
PROFESSIONAL PHARMACISTS
Complete School Supplies
1429 N. Van Ness Ave.

MEET ROY LEWIS.....

He's much more than manager of our University Shop . . . He's one who really knows the student's clothing and furnishings story . . . He's tops with young men as a fashion consultant and has the know how when it comes to color coordinated wardrobes . . . Drop in and meet Roy in person. His personal service and assistance assure you of being top rated on and off campus.

Coffee's

UNIVERSITY SHOP
1029 Fulton

Highest Quality
18c
Lowest Price
McDonald's
HAMBURGERS
BLACKSTONE & SHIELDS

25% DISCOUNT
TO ALL
F.C.C. STUDENTS AND FACULTY

Better Recapping Means Longer Mileage!

SCHOETTLER

General Tire Specialists Inc.

1470 Blackstone

AM 6-9839

FRESNO, CALIFORNIA

STUDENT BODY CARD
MUST BE PRESENTED