

THOMAS GAINS PRESIDENCY

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XV

FRESNO, CALIFORNIA, THURSDAY, JANUARY 18, 1962

NO. 14

TIM THOMAS
President

SUZANNE HAZELTON
Vice-President

JANET FRANCESCONI
Secretary

Department Of State Offers Summer Work

The Department of State has established a summer intern program for college-trained young people who are interested in the conduct of foreign affairs, announced Thomas P. Carroll, College Relations Officer of the U.S. Department of State.

Under the new program 25 college and university students will be selected for summer work assignments in the Department of State in Washington, D.C. on the basis of their background and interest, Carroll said.

High Salary

The students selected would be paid a salary of \$4,040 and would serve the government from June 15 through Aug. 30. Their appointments may be extended through Sept. 15, Carroll said.

The program is intended to provide the chosen students with an understanding of the conduct of foreign affairs.

Carroll said that the program will be limited to students nominated by accredited colleges and universities, and that the students

must meet the following eligibility requirements:

Eligibility Requirements

1. Be citizens of the United States.
2. Be completing at least their junior year and planning to return in the fall for a full year of study.
3. Have achieved an over-all grade average of B or better up to and including the first semester of the current academic year.
4. Have a modern language proficiency or be in the second year of a modern language course.
5. Be able to write effectively.
6. Be seriously interested in pursuing a career in the field of foreign affairs.

March 1 Deadline

Carroll said that nominations must be submitted by Mar. 1, and that each application must be accompanied by a 500 word essay by the nominee as to why he or she desires summer employment in the State Department.

Complete information concerning the program and a supply of application forms are available in the office of the Dean of Students, Room 118 of the Administration Building.

Coffman Wins Speech Award

Charles M. Coffman, instructor of Auto Mechanics at the Fresno City College, has received a Speaker Award Certificate from the Automatic Transmission Rebuilders Association for his participation at their National Convention which was recently held in Long Beach, Calif.

The topic of the speech was "The Hydraulic System Points The Way To More Profit."

FCC Plans To Speed Registration

By ANN EHRENBURG

The administration has devised a plan to speed up and simplify registration for next semester.

The five-point proposal recognizes the need for adequate space and personnel and the necessity of controlling numbers of students to insure an orderly flow without congestion. The five points are:

- 1) During the first week of pre-counseling, only second year students will be counseled. They shall therefore receive priority in registration line because it is their last chance to get certain classes needed for registration.
- 2) When a student is counseled he will receive a number that assures him of a place in line.
- 3) Specific times will be set aside for numbers to report. For instance, on the first day number one to 150 may register in the morning and 151 to 300 in the afternoon. The admissions office will inform the students when their number is scheduled.
- 4) The IBM card line will be separate from the other lines to avoid confusion. Adequate personnel will be made available.
- 5) An official will keep constant check on classes which are about to close and will notify the counseling center so that counselors will not continue to schedule students for those classes.

The conference was called by President Stuart White to settle differences between the students and the administration and to allow the students to register complaints and offer suggestions. At the meeting, the president said that any student in school who had further suggestions or who was dissatisfied with any school policy should see him personally to discuss it.

Bradshaw said that registration procedures in this last registration were hampered by having too many students in too small a place and by not having issued line cards.

FCC Elects Spring Semester Officers

Tim Thomas, a sophomore biology major, will succeed Dennis Rogers as spring semester student body president. Thomas, a Roosevelt High School graduate, ran unopposed for the office.

He served on the student council during the fall semester and is an honor student.

Commissioners

Applications for FCC student council commissioners are now available in the office of student council advisor, Joseph King, in Room 201 of the Student Center.

Incoming student body president Tim Thomas will also take applications.

"The applications will be due Jan. 24," said Thomas.

The commissioner positions open are: commissioner of athletics, commissioner of assemblies, commissioner of oral arts, commissioner of publications, commissioner of publicity, commissioner of rally, commissioner of scholarships, commissioner of social affairs, commissioner of student welfare and commissioner of elections.

"This is an appointed post in which I make all the selections, but everyone has an equal chance," concluded Thomas.

Sky Ranch Installation

Thomas and the other new officers will be installed Jan. 30 during a student government conference at the Sierra Sky Ranch.

Suzanne Hazelton was elected vice-president. She ran unopposed for the office. Miss Hazelton served on student council in the fall semester as treasurer.

Faieta Is Treasurer

In the only contested office, Fred Faieta defeated Ann Ehrenburg for the office of treasurer.

Ellen Ewing was reelected president of the Associated Women Students, as was Jerry Kuns of the Associated Men Students.

Representatives At Large

Ten representatives at large were elected from a field of 17 candidates. They are Barbara Cavanaugh, Kenneth Maul, Joan Weber, Ann Cook, Deryl Jordon, John Peterson, Judy Moyer, Lloyd Kennedy, Phillip Ginsberg and Sammy Ganimian.

A total of 490 students voted in the election. The new officers will serve during the spring semester beginning Feb. 1.

Pageant Plans Underway

Plans are under way for the annual Miss Fresno County Beauty Pageant, announced a spokesman for the Fresno 20-30 Club #12, sponsors of the event.

The contest will be held May 5 in the Roosevelt High School Auditorium.

Applications are now being accepted. March 4 is the deadline, the club spokesman said.

Girls interested in the pageant may get complete application information from the Miss Fresno County Beauty Pageant Entries Chairman, P. O. Box 685, Fresno.

The basic qualifications as noted by the 20-30 Club are as follows: 18 to 28 years of age, never married, and attending a Fresno County school.

The county winner will go to Santa Cruz to compete in the Miss California Pageant. Last year's Fresno County winner, Miss Sue Ann Henryson, won the Miss California contest and continued on to Atlantic City to compete in the Miss America Pageant.

RAMPAGE HOLIDAY

Editors of the Rampage announce that there will be no paper published next week, due to semester exams. The next Rampage will be published in the spring semester on Jan. 8.

FRED FAIETA
Treasurer

FCC Key Plunkers Plan Piano Recital

Fresno City College choir director C. Lowell Spencer announced that a piano recital will be held on the FCC campus tonight.

The recital will be held in Room 141 of the Administration Building, at 8 PM. The public is invited, Spencer said.

The program for the evening will include solo and duet selections by advanced piano students, including a series of numbers by Brahms, Chopin, Gershwin and Debussy featuring Gary Kruger, FCC freshman.

Used Books Go On Sale

Fresno City College bookstore manager, Mrs. Jewel Herbert, announced that used books will be on sale in the bookstore from Jan. 25-31.

They may be purchased from 9 AM to 4 PM on Jan. 25, 26 and 31, and from 9 AM to 4 PM and 7 to 8:45 PM on Jan. 29 and 30.

Mrs. Herbert urges that students come in now and buy their books for next semester.

"By waiting for the first days of the semester they can only cause long lines to wait their turn to get into the bookstore," she added.

"Preparations are made early in the bookstore to offer this kind of service, but if the students do not take advantage of it there will be no way to avoid the waiting lines," Mrs. Herbert concluded.

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

Diane Wolfe Managing Editor	Leonard Berry Sports Editor	Dennis Hagobian Feature Editor
Business Mgr. J. Michael Frey, Jr.	Secretary Beverly Person	
Advertising Manager Robert Costa	Photographer Richard Frey	
Cartoonist Robert Koonce	Editor Irene Gonzales	
Club News Editor Paula Perry	Advisor Ivan Jones	
Exchange Editor Idamay Johnson	Typographer Ernie Benck	

Final Examination Schedule

Friday, Jan. 19

8 to 9:50 AM.....8 AM, MWF and daily classes
10 to 11:50 AM.....8 AM, TTh classes
1 to 2:50 PM.....1 PM, MWF and daily classes

Monday, Jan. 22

8 to 9:50 AM.....9 AM, MWF and daily classes
10 to 11:50 AM.....9 AM, TTh classes
1 to 2:50 PM.....2 PM, MWF and daily classes

Tuesday, Jan. 23

8 to 9:50 AM.....10 AM, MWF and daily classes
10 to 11:50 AM.....10 AM, TTh classes
1 to 2:50 PM.....1 PM, TTh classes

Wednesday, Jan. 24

8 to 9:50 AM.....11 AM, MWF and daily classes
10 to 11:50 AM.....11 AM, TTh classes
1 to 2:50 PM.....2 PM, TTh classes

Thursday, Jan. 25

8 to 9:50 AM.....12 noon, MWF and daily classes
10 to 11:50 AM.....12 noon, TTh classes
1 to 2:50 PM.....All 3 PM classes

Three hour shop classes normally meeting from 8 to 11 AM, or from 1 to 4 PM daily will meet during regular class hours for final exams on Friday, Jan. 19.

Evening division final examinations shall be given on the final night of the class meeting, from Jan. 19-25. Thursday evening classes may give the examination on the preceeding week in order to have grades completed on schedule.

All examinations will be given in regular classrooms unless announced otherwise by the instructor.

High Grades Reduce Automobile Insurance

By BOB COSTA

The San Francisco Chronicle recently revealed a "good student" plan that has been devised to lower payments on auto insurance.

This source of information was announced last week by Charles Q. Cox, regional vice president of State Farm Mutual in Berkeley.

Young male drivers with a "B" average or better will receive a 20 per cent discount on their auto insurance.

SFM feels that time spent on homework "reduces time on the highway," thus reducing the chance of traffic accidents.

Highest insurance rates are paid by males under 25 years of age. This is because of that group's record.

Already in a lower rate schedule

are young women drivers. They are not included in this discount plan.

Students in the top 20 per cent of their class; have a "B" average or better, or a 3.0 grade average based on a 4.0 scale; on the honor roll, dean's list, or some type of academic honor are eligible.

Edward B. Rust, State Farm president, expressed that California was the state nominated for this plan, because the company has its largest number of accounts in this state.

"Students in California are eligible to take advantage of this great opportunity, and students all over the United States will also be eligible for this discount," added Bill Arndt, a local State Farm agent.

ON THE CAMPUS

CONSTRUCTION OF the new FCC gymnasium is in full progress. Completion of the gym is to be expected in January 1963. (Photo by Frey)

Gym Construction Starts; Completion Date 1963

By LARRY BAKER

Smoke is billowing from the land-levelers, streams of water are spraying the ground, bulldozers are busy moving earth and traffic is slowing on Weldon Avenue.

It was in September of last year when plans for all the work now being done were in the making. The plans called for a new gymnasium, with a seating capacity of 2600, new lockers, a men's dressing room (capable of handling 225 men), and a women's dressing room (with a capacity of 125).

A football practice field, two swimming pools, and tennis courts all went before the federal board of education and the state division

of architecture and were later approved.

Construction Starts

"The first phase of construction will include most of the gym and two swimming pools," commented Stuart M. White, FCC president.

"One of the pools will be for diving and the other for swimming; the latter being large enough for water polo," he added. White estimated the cost of this part of construction at \$850,000.

Dr. Paul Nielson, FCC vice-president, further commented that if all goes well, within the span of a year or so the gym and athletic field should be completed.

"The lack of funds prevents

more extensive building at this time," Dr. Nielson said.

Noise Distracting

"Many students have been complaining about the noise made by the machinery across the street."

They have said that it distracts from the teaching in the bungalows, Dr. Nielson continued.

Many students have been interested in the construction on the new gymnasium and have stood around watching the development of it.

Changes On Campus

Besides the new gym, many changes were made in the administration building this summer.

"Among these," Dr. Nielson said, "is the air conditioning, which I enjoy."

The Admissions office and other offices have undergone redecoration and are equipped with air conditioning.

MOUNTAINEERS

Three FCC Students Seek Peaks For Hobby

By DENNIS HAGOBIAN

Mt. Everest or bust is the cry of three FCC students who have the unusual hobby of mountain climbing.

The students are Roger Derryberry, Mike Harding and Bob Byrd, all of Fresno.

The goal, or dream, of the threesome is to climb the peak of Everest, which towers over 29,000 feet.

Derryberry and Harding have been climbing together for about three years.

"Most of our climbing has been in Yosemite National Park," said Derryberry.

Recent Ascend

The trio's most recent ascend was on one of the Little Yosemite Valley's towers.

"We had to snowshoe about 10 miles to reach the mountain," said Derryberry.

Harding spent two years in Japan. During this time he spent much time climbing the Japanese Alps.

Climbs Mt. Fuji

"During a period of one year I climbed Mt. Fuji nine times," laughed Harding.

Besides climbing, Harding also teaches youngsters the fundamentals of mountain climbing and safety.

Byrd joined the twosome about a year ago. He hasn't the experience of the other two climbers. He likes to hike, and builds trails for the National Park Service.

Why Climb?

The students gave many reasons why they seek the peaks of mountains.

"Being able to do something most people can't and don't do," Derryberry explained.

"It's just in me, driving me, and it also proves something to me physically and mentally," Harding said.

In the near future the tireless three hope to ascend Mt. Shasta.

They also will attempt to be the first to climb Cloud Rest on the east side of Mt. Whitney in the winter.

CLASSIFIED ADS

Editors of the Rampage announce that because of space limitations there will not be any FREE classified ads next semester.

The classified rates will be 25 cents for the first line and 20 cents for each succeeding line.

I SAY OL'BOY, I'VE HEARD RUMORS THAT YOU REALLY GAVE A PIP OF A FINAL

HOWARD TOURS

The Original Study Tour to the Pacific
1962 SUMMER—14th Year

HAWAII UNIVERSITY SUMMER SESSION

6 UNIVERSITY CREDITS AVAILABLE
56 DAYS only \$569 Plus tax \$9

Earn university credits while enjoying summer in Hawaii. Price includes steamship outbound, jet return to West Coast, Wilcox Hall residence on campus, and greatest diversification of parties, dinners, entertainment, sightseeing, cruises, beach events, and cultural shows; plus necessary tour services. Air or steamship roundtrip, and Waikiki apartment-hotel residence available at adjusted tour rates. Optional neighbor island visits and return via Seattle World's Fair.

ORIENT STUDY TOUR

SAN FRANCISCO STATE COLLEGE
6 CREDITS—UNIV. SUMMER SESSION
79 DAYS only \$2298

A new concept of study tours, a bonafide university program. Also, with us you enjoy and "live in" the Orient—not just see it. Includes Hawaii, Japan, Formosa, Philippines, and Hong Kong. Price is all inclusive, with services ashore all first class throughout. Evening events are just as important as daytime sightseeing. We challenge comparisons. Ask for our 16-page brochure for valuable Orient Information.

Apply:

Mrs. Doris Stillman

505 Mason Bldg., Fresno

AD 217281

Ex. AD 2 2608

PRESIDENT-ELECT'S MESSAGE

Tim Thomas Cites Spring Council's Plans

Tim Thomas, newly elected president of the student body, has written the following statement expressing the views and ideas of the spring council and a plan of what will be attempted.

Summed up, our Fresno City College constitution states that our council, as the representative body of FCC, "shall promote sound educational and social standards among students, engage in activities which will enhance sound student government and citizenship, and promote the furtherance of student welfare." This is what the spring council is going to do!

As president elect, I speak not only for myself, but also for my council, in saying "think you" for electing us. This will give us the opportunity to be the council which will take our college through the Renaissance of our school spirit. I am definitely optimistic about school spirit on campus this semester. With the combined efforts of our peppy freshmen and experienced sophomores, I don't see how we can lose.

It must be understood that no matter how fine a council you give me (and you did give me a fine one), we cannot possibly succeed without your help. When I mention help, I refer to your active participation in, and awareness of student government.

Now, how can you do this? First if you have a suggestion, idea, criticism, or question — VOICE IT. I invite you to come to our council meetings. If you are unable to do this, tell your representative or me, and I promise that you will be answered.

Second, we plan a more efficient liaison between your council and the Rampage, the Bee, and the Guide. The Rampage will be your best bet for getting the most detailed information on student affairs next semester. I will have a weekly editorial in the paper.

Ten Ideas

I have some ideas, which have originated partly from myself, but mostly from you. I would like to present them here and have you express yourself accordingly on the questionnaire provided in the next issue of the Rampage.

Some school projects for the next semester are as follows:

(1) Tear out the FSC plaque in the floor of the library. This is FRESNO CITY COLLEGE and everyone should know it. We might have a contest in our school for the designing of a plaque of our own.

(2) Have speakers of a timely and entertaining nature. We have a tremendous possibility here to further prove ourselves to our community.

(3) We should have school projects. For example:

a. Care packages.

b. Adoption of an overseas orphan.

c. Development of the American Field Service program, which has the foreign exchange program you are all familiar with.

d. Radio Free Europe.

e. Lead our community in a Pro Americanism or Anti Communism campaign.

(4) We should join the National Student Association. If we were to join this national organization, it would be our voice as a school in National and International Government and Student Government affairs.

Join Community

(5) We should become a more coordinated voice in our own community — this is all a part of Democracy and is important. If we have strong feelings in one area or another, I am compelled to represent you as your voice — and believe me; student opinion is recognized by community leaders.

(6) We need a public relations commissioner, who will aid in handling college publicity for release outside of the community.

(7) We also need a big dance where everyone can let his or her hair down. How do you feel about a Sadie Hawkins or barn-type dance?

(8) We need stronger clubs! Our inter-club council should be one of the strongest organizations on campus.

(9) What about an athletic council for those spirited athletes who possess letters? This might be another potentially strong campus organization.

(10) One ramification of all these activities would be the improvement of clubs who raise money for these projects. This would also stimulate class rivalry between the sophomore and freshman classes.

All these things I have mentioned are fundamental basis for the support of our country's Democratic structure. Don't forget the most important thing about student government is that you reap the profits for everything you do. Since student government is the nucleus of Democracy and our college is the place where we condition ourselves for citizenship, we must be aware of and participate in student government.

These things will strengthen your community and your country; not to mention yourself and your college. I am truly interested in seeing that we make a name for ourselves. Why . . . so, when someone asks you where you go to college; you can proudly reply, "I GO TO FRESNO CITY COLLEGE."

Tim Thomas
Student Body President

Chest X-Rays Must For All

All FCC students are required to have a chest x-ray, announced Mrs. Nora Simpson, director of the student health center.

"A mobile unit from the Fresno County Health and Tuberculosis Association will be on campus Jan. 30 and 31 from 8 AM to 12 PM and from 1 PM to 4 PM," said Mrs. Simpson.

"This will be the only chance to receive x-rays on campus," emphasized the director.

Students who attended FCC last semester and have not had an x-ray will be notified, while all new students must have the examination, concluded Mrs. Simpson.

this is
CUADRO CLOTH...
A-1's newest!

THE CUADRO KID STRIKES AGAIN
in Cuadro cloth
Rapier's by A-1
of course

A-1

At knowledgeable dealers

tell it to

hodge AND SONS
"The Fashion Corner"

Have you, too, wondered about this? G. L. writes, "One of my classmates recently got a double breasted blazer. I'm being given one for Christmas and can choose any style I want. His looks good on him, but are they here to stay? I don't want anything that will be out-dated fast."

You won't go wrong with either the popular single breasted natural shoulder model or the D.B. The double breasted style trend seems to be on the upswing, so don't think you need worry much about it's slipping quickly.

... .

E.K. writes, "I have a black and white pin check suit. From a distance the over-all effect is grey. Would you say, then, it's best to stay mostly to grey accessories?"

You are practically unlimited in shades. Grey-toned accessories give a quiet, dressy look. For more colorful effects we like soft yellows, corals, blues or olives.

hodge AND SONS
"The Fashion Corner"
Fulton at Merced
Campus Reps:
RICH MAJORS LEE HERMAN

CLUB NEWS

Mendoza, Bernheime New Officers Of Club

Chris Mendoza was elected president of the International Club at the Jan. 13 meeting, announced Mary Diaim, club secretary.

Other officers elected were, Anne Marie Bernheime, vice president; Miss Diaim, secretary; Salim Mutawa, treasurer; Andrea Ithurralde, social chairman and Sajjan Hayre, Inter-Club Council representative.

Campus Christian Fellowship

Dean Stewart, president of the Campus Christian Fellowship Club, invited all students wanting to have christian fellowship to attend the meetings next semester.

Fine Arts Club

The Fine Arts Club has scheduled a trip to the San Francisco Institute of Art for Feb. 9, said Curtis Draper, club sponsor.

"All students wishing to participate in the election of spring semester officers must attend the coming meetings," concluded Draper.

BAHA'I
observance of
WORLD RELIGION DAY
PUBLIC MEETING
Sunday at 2:30 P.M.
At Hotel Californian
Theme
"FAITH FOR AN EVOLVING WORLD"
Speaker
MRS. AMY RAUBITSCHEK
of Santa Clara
ALL ARE WELCOME
Admission Free—No Collection
Sponsored by
The BAHAI'S OF FRESNO
Inquiries, Call AD 7-8132

CLASSIFIED ADS

FOR SALE

'56 Chevrolet Bel Aire — two door hardtop with radio and heater. In A-1 condition. Phone UN 4-3706 in Caruthers.

Remington Portable Typewriter — A-1 condition for \$45. See in Room 229 of the Administration Building on campus.

NOTICE

SPRING SEMESTER BOOKS NOW AVAILABLE IN THE BOOKSTORE.

BUY YOUR BOOKS NOW TO AVOID THE SEMESTER OPENING CROWDS.

BOOKS ARE STOCKED EARLY TO PREVENT YOUR HAVING TO WAIT IN LINES.

TAKE ADVANTAGE OF THIS SERVICE AND BUY YOUR BOOKS NOW

FCC BOOKSTORE

"LOVE IS A SNAP"

"Girls used to just smile. Now they pucker. It happened so suddenly, the day I put on these Rapier slacks. Sorry girls, my heart belongs to A1."

A-1 Rapier
4.95 to 6.95
At your favorite campus shop

Crucial Tomorrow

Rebounding Proves Difference

Cagers Bitten By Bulldogs; Sharpen To Battle Pirates

By LEN BERRY
Coach Joe Kelly's hoopsters will step from the frying pan into the fire tomorrow night when they play host to the tall Porterville Pirate five.
The Rams leveled their conference mark to 1-1 last Saturday

night as they took it on the nose from Allan Hancock to a 57-50 tune. FCC sports a 17-5 overall slate including a 92-48 romp over Taft last week in their initial CCJCAA start.
Yosemite's junior sized gym will be the site tomorrow night for

FCC's second league crucial in as many games. Saturday night the Rams will hit the road in direction of Coalinga for a go with the Falcons.
Porterville brings a tall and experienced crew to town led by high scoring soph Maurice Talbot and jumping-jack Gene Dottin.
The Pirates established themselves as a solid title threat with resounding victories last weekend over COS and Reedley. Dottin grabbed 49 rebounds in the two games.
Game time is 8 PM.
It was a case of too much height in the Hancock loss, as the Bull-

Easy On The Back, Jack

CENTER BOB MARTIN snags a rebound off the backboard against Sacramento City College. Forwards Rich Turney (L) and John Loyear look on. (Photo by Frey)

Standings		
	W	L
HANCOCK	2	0
PORTERVILLE	2	0
FRESNO	1	1
COS	1	1
COALINGA	1	1
REEDLEY	0	2
TAFT	0	2

dogs swept their home backboards clean to pave the way to victory. Hancock grabbed 53 rebounds to 28 snags of the Rams.
Hancock put the clamps on Ram scoring star Billy Hicks, while their big men Al Butler and center Jerry Clukey were busy potting 19 and 15 respectively. Hicks was limited to 11 digits, well below his 17 point average.
Rich Turney was the top Ram threat with 20 points for game honors but along with center Bob Martin and forward John Loyear could only manage four offensive rebounds.
Kelly was pleased with the work of guard Marty Sharp who played a good floor game. Sharp also chipped in with six points.
FCC will have a return engagement with Hancock February 10 on the McLane floor.
A revamped lineup may make its debut tomorrow as Kelly is thinking of moving Turney to the pivot and placing Hicks in a forward slot along with Loyear. Al Uriarte and Sharp will be the guards.
The scoring:
FCC — Loyear-6, Martin-3, Mazzoni-2, Hicks-11, Sharp-6, Turney-20, Uriarte-2. Hancock—Orr-4, Butler-19, Clukey-15, Arkinson-2, Winder-6, Guinn-4.

Ram Stats		
Players	Pts.	Avg.
Hicks	377	17.1
Turney	257	12.2
Martin	204	9.2
Loyear	155	7.0
Uriarte	94	4.7
Sharp	93	4.2
Mazzoni	73	3.3
Bessard	49	2.2
Craig	48	2.1
Delpit	24	1.2
Sanders	11	0.5

Roy Stuckey John Oller Marshall Alcaez Ed Kirby

Matmen Place Fifth; Match On Tap Tonight

By RICHARD SALAIS
FCC's wrestling coach, Hans Wiedenhoefer, will put his grapplers to work against the Cal Poly JV's tonight after finishing a strong fifth in the Cal Poly wrestling tournament last weekend.
The recent tournament which drew 18 other junior colleges, was won by the powerful Bakersfield College Renegades, nabbing 77 points, and winning two individual division titles.
Fresno was paced once again by Bill Lung, 157 pounder, and John Oller, 137, who were second in their divisions. Roy Stuckey, 123, copped third for the Rams, and Eddie Riojas, 130, Warren Gray, 167, and Edward Kirby, 177, placed fourth in their categories.
Oller, a wiry freshman, pulled an upset by defeating the Southern California champion, Tom Ar-

nold of El Camino, but bowed out in the finals to Sam Huerta of Modesto.
"I'd say we did fairly well in this tournament and with a little luck we would have finished at the top," Wiedenhoefer commented.
"We lost two or three close matches and that hurt our chances," he continued, "but we'll bounce back."
The Cal Poly JV match will start in the FCC gymnasium at 7:30 tonight.
Team totals:
Bakersfield, 77; San Bernardino, 69; Modesto, 57; El Camino, 55; Fresno, 41; Fullerton, 39; Orange Coast, 32; San Mateo, 27; Mt. San Antonio, 11; College of the Sequoias, 9; San Jose and Riverside, 7; Chaffey, 6; Reedley, 5; Pierce, 3; Citrus, Cerritos, and Cal Poly JV's, 2.

— Len's Line —

By LEN BERRY, Sports Editor
Being that this is the last paper of the fall semester, I have come to the conclusion, through my invaluable sense of deduction, that this will be my last column.
Having wet my feet in the vast sea of higher education at FCC, I plan to pursue my academic venture at the University of Denver for their spring semester.
Therefore, before piling myself, my tennis racket and my dog Cyclops on a plane, I will turn over the post of #1 dispenser of all the local sport haps to ace reporter Richard Salais. He doesn't know much about sports but he's the best joke teller on the staff. (Of the clean variety, of course)
Since it may take me ten years to graduate, my return to Fresburg could quite possibly reveal the following people in these positions of livelihood:
Dan Ozier — Davis Cup captain of Iceland.
Larry Sasashima — Professional football player on the Staten Island Ferries.
Tim Thomas — World renowned lecturer on the sexual tendencies of the Dobu Indians.
Marlene Remy — Leading lady in the new television series, "The Secret Lover of Dr. Ben Casey."
Clark Bridgman — Psychologist.
Bud Anderson — Author of the best selling book, "How I Kicked the Habit."
Bob Weinstein — Skid Row's most promising Rabbi.
Ivan Jones — Cub reporter on the Berry Blatt, Malaga's largest newspaper.
John Gower — Water boy on professional baseball's Miami Beach Boys.
Gib Virgo — Time magazine's "Man of the Year."
I would continue except for the fact that I would like to make it to Denver in one piece instead of two.
For you that would rather attend sporting events than study, there are two excellent opportunities on tap.
Tonight the wrestle boys will mix it with the junior varsity of Cal Poly at 7:30 on the local mats. Coach Hans Wiedenhoefer's touted grapplers took it on the nose from Bakersfield last week and there should be some real head-knocking tonight.
Tomorrow night there will be one heckuva basketball game but you better come early.
For the first time in many a year, Porterville's Pirates have the personnel to go all the way in the roundball chase and they will surely have all stops out to get by the Ram five tomorrow night in pint sized Yosemite Junior High gym.
Coach Joe Kelly's kagers will be in deep trouble if they suffer another league defeat, therefore, again relying on my invaluable sense of deduction, the game will be a humdinger.

When you see this sign there's just one thing to do—turn around and take a new route. If you've reached a dead end in planning your career, maybe you should do the same.
A few minutes spent with the head of our campus unit will bring to light the many advantages of a career in life insurance sales. Take the time now to look into the possibilities.

ROBERT E. LOCKWOOD
Marlo Towers Bldg.
1295 Wishon Ave.
AM 8-9274

PROVIDENT MUTUAL
Life Insurance Company
of Philadelphia

FOR BETTER SCHOOL GRADES

RENT A
ROYAL

Rental Applies to Purchase . . .
All Makes to Choose From
Valley Typewriter
COMPANY

1929 Fresno Street Fresno
AM 6-9936

MASONS VELVET-EZZ SHOES

FOR THE BEST IN FOOT COMFORT

Also

HOSIERY - JACKETS - COATS
FOR MEN AND WOMEN

See

Mr. D. Waggener

1527 N. VAN NESS, APT. 6

AM 4-0290

YEARBOOKS

WILL BE SOLD

- ★ In the Library.
- ★ On the Lawn in Front of the Student Center.
- ★ During the Dates of Jan. 30 and 31.