

Applauseathon Fad Springs Today

The world's first Applauseathon will put Fresno City College on the map today. The Applauseathon is an applause marathon which begins at 1:30 PM after the Gold Coast Singers performance for the student body in the auditorium.

At least five persons must be clapping at one time, said Jack Howard, a student who originated the idea as an improvement over telephone booth stuffing, bed stacking or flag pole sitting. "We'll start a national collegiate fad," he said, "Every college in the nation will be holding Applauseathons."

All students have been invited to

join in the clapping spree by student body president Tim Thomas. "We don't know how long we can keep it up," Thomas said, "But at any rate we'll set the first world's record for a marathon clap."

Local Coverage

Spectators are invited to attend and local radio and television cameras and mobile units are covering the event.

Thomas stressed that individual clappers do not have to stay any particular length of time. Every bit of help will count, he said. Replacements may be added at any time necessary. The only rule of the

game is that at least five students must be clapping at once.

Class Cuts Out

The administration stressed that students participate on their own time and not cut classes.

The Gold Coast Singers may soon have the distinction of being the performing group to receive the longest ovation in history.

The two ex-Fresno youths, Ed Rush and George Cromarty, who comprise the contemporary duet have not been informed of the enthusiastic response their appearance is receiving in their home

(Continued on Page 3)

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XVI

FRESNO, CALIFORNIA, THURSDAY, MARCH 22, 1962

NUMBER SIX

FCC Plans Fine Arts Festival

Fresno City College Choir will present Brahms' German Requiem in early April.

Though classical in nature, this will be a fine music experience for all who attend, Lowell Spencer, choir director, said.

Two performances of the Requiem will be given. Apr. 11 at 8 PM will be for public performance. Apr. 13 at 11 AM the program will be presented to the student body.

One of the finest organists in Fresno, Leona Burtner, will accompany the choir for this program.

Choral Festival

Apr. 25, the Central California Junior College Choral Festival will be held in Reedley. FCC's choir will join choirs from all sections of the valley. The choirs will sing individually and then join for a mass choir presentation.

A new, different and the best show so far presented, said Spencer, will be given by the Vocal Ensemble Mar. 28 at St. Paul's Methodist Church. They also will sing at the Spring Breakfast at First Methodist Church Mar. 31.

Fine Arts First

May 21-26, the music, art and drama departments will join forces for a Fine Arts Festival. This is the first time such a project has been undertaken.

Students will be able to purchase — for a nominal fee — a ticket, which will admit them to all fine art activities. These programs will be open to the public. Individual tickets will be sold for each performance.

Spring Play

"Beckett," presented by the drama department, will give a special invitation only performance May 24. This invitation will include mostly senior high school students. May 25 and 26 will be public performances.

Closing the Fine Art Week, the piano and voice departments will give their spring recital May 31 in the West Court.

All through the week in the East Court and foyer, art exhibits will be displayed. There will be someone to discuss these pictures during the week.

Fred Bayati puts the blind on Gerri Traxler as she makes an attempt to knock open the Pinata at the Latin American Club dance, while the audience happily awaits the gala event. (Photo by Ed Hibler)

Guest Speaker to Expound On Local Economic Problems

Ray C. Crouch of the Agricultural Extension Service will speak before a Fresno City College economics class today.

Crouch, one of a series of guest lecturers to talk to city college students enrolled in Economics 2, Economic Problems of the San Joaquin Valley, will discuss the role of the Agricultural Extension Service in valley farming affairs.

Dr. Gilbert M. Peart, FCC business instructor in charge of the course, said that in addition to Crouch, guest speakers for the class this spring will include experts from business, government and education.

Scheduled speakers include Willard Marsh of the State Department of Employment, Apr. 5; Dr. Robert A. Webber of the Fresno City Schools, Apr. 12; Ralph Duncan of the State Department of Employment, Apr. 26; Reed Clegg of the Department of Public Welfare, and Bill Hendrie of the Fresno Chamber of Commerce.

The course is an economic survey of the San Joaquin Valley area with emphasis on the extent and location of natural resources, Dr. Peart said.

The class also studies the problem of migratory workers, agricultural and manufacturing problems, and the development of water distribution within the area, the city college instructor said.

Journalism Students Will Attend Meeting

Members of the Rampage and Ram staffs will travel to Sacramento tomorrow to attend the Journalism Association of Junior College's annual spring conference.

The students will take part in various workshops and writing contests tomorrow and Saturday.

"Paul Veblen, the executive editor of the Santa Barbara News-Press, will be the guest speaker at the Saturday night awards banquet, which will be held at the Sacramento Inn," Ivan Jones, Rampage advisor said.

Veblen, winner of the 1961 Pulitzer award for defending America's liberties, will speak on "The John Birch Society: One City's Experience," Marlene Remy, Rampage editor said.

Student Delegates

Members of the newspaper staff who will attend are Miss Remy, Dennis Hagobian, Diane Wolfe, Richard Salais, Johnny Maranian and J. Michael Frey.

Jim Scott, Robert Protzman, Joe Aquino, Les Wood, Barbara Didier, Carolyn, Poindexter and Pauletta Hudson will represent the yearbook staff.

Ram advisor, Edward Hibler and Jones will accompany the group.

Panel Leaders

Salais, Rampage sports editor, will participate in a panel discussion entitled "A Livelier Sports Page".

Frey, Rampage business manager, will participate in a workshop that will cover "Advertising and Business".

Approximately 500 students from 50 four-year and two year colleges will attend.

Vets Meet To Revise

Revision of the Korean GI Bill of Rights will be discussed by veterans of the Armed Forces on Mar. 27 at 8 PM.

"The basic object of the meeting, to be held at the American Legion Post 509 Hall, will be to agree on some recommended changes," Fresno City College veteran, Chuck DeLateur, said.

Questions Cut-Off Date

For example, many veterans feel the cut-off date of Jan. 31, 1955, should be changed or eliminated from the law, DeLateur said.

"If you fall into this category, come to the meeting so that we can explain how you can benefit from this change.

Profitable Help

"If you have served in the Armed Forces since Jan. 31, 1955, and are not eligible for any educational benefits, come and let us list your case so we may get some for you," DeLateur said.

The Education for Defense Act will also be explained at the meeting.

Educational Benefits

"Students of FCC and Fresno State College are asked to join this legion of college veterans who are trying so hard to make further college education easier for you," DeLateur said.

Public announcement will be in the Fresno Bee and the FSC Collegian.

DeLateur said if there are any questions about the meeting to call him at BA 7-6243 or Wayne Ribera at AM 4-0946.

Rampage Holiday

The Rampage will not be published next week due to Dead Week. The next issue will be on Apr. 5.

CALENDAR OF THE WEEK

- Mar. 22
 - Noon—Alpha Gamma Sigma, S-120.
 - Noon—Assembly, Auditorium.
 - Noon—AWS, A-128.
 - Noon—International Club, B-6.
 - Noon—Latin American Club, B-6, B-8.
 - 3:30 PM—Young Republicans, Auditorium.
 - 1:30 PM—Golf, Taft vs. FCC, Ft. Washington Green.
 - 3 PM—"Golden Demon," M-200.
- Mar. 24
 - 2 PM—Track, FSC Junior Varsity vs. FCC, Ratcliffe.
- Mar. 27
 - Noon—Student Council, B-8.

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

MARLENE REMY
Editor-in-chief
Richard Salais
Sports Editor
Dennis Hagobian
Feature Editor
Diane Wolfe
Managing Editor
Business Manager.....J. Michael Frey, Jr.
Advertising Manager.....Johnny Maranian
Cartoonist.....Robert Koonce
News Editor.....Dezie Woods
Secretary.....Beverly Person
Photographers.....Richard Frey,
Irene Gonzales
Advisor.....Ivan Jones
Typographer.....Ernie Benck

On The Campus

By DENNIS HAGOBIAN
Feature Editor

We're On Our Way

Fourteen members of the Rampage and Ram staff, including myself, are eagerly awaiting noon tomorrow.

That's the date when we will all pile into the school's stationwagons and travel non stop to Sacramento.

The conference will take place the whole weekend with approximately 500 students from 60 colleges represented, Miss Marlene Remy, Rampage editor said.

Friday night will be the reception, banquet and then the informal get-togethers.

Various contests are slated for Saturday with the awards banquet at night and then the informal get-togethers.

The conference will be officially over Saturday night. And what happens Sunday? The informal get-togethers.

The applauseathon is here. Let's all get out and clap. The clapping hands start at 1:30 PM in the auditorium. Let's keep it going as long as possible.

Embarrassing Moments

Arch Bradshaw, dean of students — "My most embarrassing moment was when I was a captain in the Army. I was on a ship with civilians including women. I was suppose to report at 4 AM on the quarter deck for watch, but I overslept. At 3:55 I was blown out of bed. The ship had been torpedoed and I was so excited that I ran to the quarter deck with nothing on but a shirt. And there I stood with the women aboard pointing and laughing. I immediately returned to my quarters and dressed completely. I later found out that this little incident, with a picture, was published in the Santa Barbara News Press on the frontpage."

Mrs. Betty Summers, FCC secretary — "I have two daughters; each one would take turns doing the dishes. One night my younger daughter was to do the dishes. She was trying to find an excuse to get out of washing the dishes. I had just finished baking a large batch of cookies. She asked me what to do with them because they weren't in the cookie jar. I told her to throw them away. The next day I asked her what she had done with the cookies and she said that she had thrown them away like I told her to. There was nothing I could do about it."

And now we'd like to sing for you our latest hits, "Mating Call of the Seven Year Locusts" and "The Birth of a Waterbeetle."

Two FCC Coeds Reach Miss Fresno County Finals

By DENNIS HAGOBIAN

Two of FCC's cutest coeds have reached the finals in the 1962 Miss Fresno County pageant.

The girls were chosen along with 13 other finalists from a group of about 30.

Six of FCC's most womanly creatures entered the contest with Miss Judy Lamb and Miss Sally Fox reaching the finals.

The Rampage last week stated that none of the FCC coeds entered the contest, but to the paper's surprise, this was found incorrect.

Miss Lamb, a 17 year old, blue eyed freshman, said she entered the contest to gain more poise, learn about people and develop personality.

To be womanly, make people happy by performing and make them forget their troubles are some of the other reasons for running, the 5'6" blond said.

Lamb Sings

Miss Lamb, the FCC freshman class secretary, sang in the talent portion of the pageant.

Miss Fox, a 19 year old, blond-haired beauty, stated that this is her first participation in a beauty contest.

"A friend of mine entered me in the contest without my knowledge," the blue eyed beauty bantered.

"I later received a phone call and was asked if I wanted to run in the preliminaries."

Nervous

"Last week I was informed that I reached the finals. I was so nervous that my knees started shaking."

Miss Fox read poetry, which she had written, in the talent portion of the pageant.

"I hope to gain more poise and develop more personality," the curvaceous cutie concluded.

Coeds Describe College Men

The girls at Chestnut Hill College, Philadelphia, set out to describe the collegiate male. Here is the result:

He is a strange compound of beatnik and stockbroker. He attends mixers, but rarely dances. He eats (when the food is free) as if

he has just returned from a 40-day fast in the desert.

Generosity flows from his soul. Quite willingly he will teach you all he knows about politics, cars, sports, love and women. He expects to be chased and admired, but scorns girls who flirt.

"Joe College" likes girls, parties, beer, Marlboros, girls, Ahmad Jammahl, Fridays, girls, his alma mater, football, the Kingston Trio and girls. He dislikes blind dates, work, crowded mixers, work, weeping women, work, Mondays, work, 12:00 PM curfews and work.

He's a combination Troy Donahue-Gardner McKay and a charter member of the Mickey Mouse Club. He's the despair of the older generation and the hope of America's future. He's what every philosophy professor dreads and what every college girl dreams of.

Lights, Action, Camera 'Night Owls' on the Air

"Camera one, get a close up of Tony."

"Get a long shot of Roy on camera two." The director's voice is firm — and familiar!

The place is KAIL TV. The time is any week night from 11:00 to 12:00. The stars are Tony James and Roy Gruenwald. The program is "The Nite Owl Show."

The show is a conversation-talent showcase-audience participation program, with musical entertainment and games in which the viewer can win prizes.

Jack Howard, the familiar voice, is the technical director, and Donald Hillman, the talent and special events coordinator for the show, are both Fresno City College students.

Experience In TV

Howard is a general major at FCC and has had a great deal of experience in the field of radio and television. He attended Fresno State College, graduated from the California Institute of Radio and Television in Los Angeles, and then worked for CBS in Hollywood, KMJ-TV in Fresno and KHOT in Madera.

Hillman is a radio and television major and is minoring in journalism. He has worked for the Fresno Bee and KBIF radio in Fresno.

Unpredictable Hosts

"I enjoy working with the Nite Owls, as they are not only great guys, but have active imaginations," Howard said.

"The show is live and unrehearsed so I never know what they

will be doing next. It reminds me of the old Johnny Carson show from Hollywood," Howard said.

Hillman also was excited about the show.

"Some of the talent we've had on the show have gotten jobs through their appearance on the show," Hillman concluded.

DINNERS

\$2.95 to \$1.19

PAT & MIKE'S STEAK HOUSE

2304 N. Blackstone

KAY & FRED'S

Hoaggie Shop

Largest Sandwich In Town

now at Blackstone & Clinton in Yosemite Shopping Center Home of the original Hoaggie.

Phone orders at ...

BA 7-8811

Plaid Sport Shirts

3.95 up

Coffee's

UNIVERSITY SHOP

1029 Fulton

Shaver Names Spring Staff For Potpourri

Potpourri's 1962 staff has been chosen, Robert Shaver, sponsor of the FCC fine arts magazine, announced.

Arthel Cake, editor; Bonnie Roderdarte, associate editor; Linda Lloyd, fiction editor; Sally Fox, poetry editor; Judy Sporer, feature editor, and Frances McCorkindale, publicity manager.

Curtis Draper, art instructor and co-sponsor of the magazine, appointed Mary Wallace as art editor.

"The position of business manager is still open," Shaver said. "Applicants should see me in Room 203 of the Administration building at the earliest convenient time."

A co-editor of art will be named in the near future by Draper and photography editors will be appointed by Edward Hibler, photography instructor, Shaver added.

"The deadline for entries to the magazine is Apr. 20. All students are welcome to contribute their short stories, poems, art work and other literary and art works to Potpourri.

"Literary work should be submitted to me in Room 203 of the Administration building and art work to Draper in Room 226," Shaver concluded.

Millerisms of Time

Mrs. Mary Miller, business instructor, offered the Rampage the following explanations of "time:"

Yesterday is a cancelled check.

Tomorrow is a promissory note.

Today is ready cash; spend it wisely.

A construction worker on the new gymnasium project glances at plans before beginning work on the gym which FCC hopes to occupy next March, according to Dr. Paul Nielsen, FCC vice president.

FCC May Occupy New Gym Next Year as Hope Rises

"We hope to have the new FCC gymnasium occupied when March comes around again next year," said Dr. Paul Nielsen, vice president.

The vice president went on to say that the original plan called for completion of the project by January, 1963.

"We all realize that each day lost to bad weather, and we've had more than our share this year, is a day added to the schedule," Nielsen added.

Plans for two additional exercise rooms for the girls, and rooms for

wrestling and exercise for the men are in the development stage, according to George Wade, district engineer.

These additions are partially due to the favorable bid on the original construction.

Wade described the gymnasium as being constructed of tilt-up concrete with a steel frame. When completed, it will have a capacity of approximately 2,500, he concluded.

Kennedy, Taylor Most Attractive Personalities

President John F. Kennedy and Elizabeth Taylor were named as the world's most attractive personalities by collegians in a nation-wide poll conducted by, and revealed in, the current issue of Campus Illustrated, the national magazine of the college community.

Male collegians were united in stating that Miss Taylor is "the most beautiful woman in the world." Coeds termed the President "a man among men."

"Beauty, charm and simplicity" were the adjectives most used in describing Jacqueline Kennedy, the second choice of college men.

The President's "lady," far outdistanced another "lady," third-place holder, Grace Kelly, who was termed "the epitome of social grace and poise."

The nation's coeds made Paul Newman an easy second-place winner because the girls felt "the eyes (Newman's) have it."

Still on the optical kick, coeds named Rock Hudson to third place because he has "that come hither look."

Completing the coeds' top ten list are John Gavin, Cary Grant, Robert Kennedy, Dwight D. Eisenhower, Nelson Rockefeller, John Wayne and Peter Lawford.

Kim Novack, Gina Lollobrigida, Sandra Dee, Debbie Reynolds, Julie London, Sophia Loren and Brigitte Bardot complete the male college students' top ten choices.

President's Corner

By TIM THOMAS

Today, immediately following the Gold Coast Singers' performance, Fresno City College is going to set a new record. Some people want to call it an applauseathon record. No matter what the name, we'll set a new world's record for the longest applause.

Since the applause will last for approximately three or four hours, sandwiches and soft drinks will be served to the participants. Ice water for hurt'n hands will also be supplied.

With each group or club sending five participants as a team, the rest periods will be long and refreshing as well as fun. Everyone, male or female, tall or short, big or little, will be able to help establish this record. This is something no other college has ever attempted.

If you wish to have a gasey time participating in this collegiate activity, come see the Gold Coast Singers at noon in the auditorium today. This will be our first "Really Big" contribution to our college atmosphere, which is doubted to exist by many ignorant people on or off campus.

We will get nationwide coverage from one of our local papers and national TV coverage from NBC. Be the first to clap at the applauseathon. See ya there today.

Students will not be excused from classes in order to participate in this activity.

Club News

Phi Rho Pi to Hold Speech Contest

Phi Rho Pi, the FCC forensics club, has announced plans for its second annual club and organization speaking contest.

Franz Weinschenk, club sponsor, said that all entries must be filed in his office, Room 128 of McLane Hall, by Apr. 24.

"The topic of the speech is 'How the (name of club) Helps Students to Become Better Citizens.'

"The speech should be no more than eight minutes in length, may be given in any style of delivery and may have no more than 150 quoted words," Weinschenk said.

Any registered student of FCC is eligible to speak as long as he is the official representative of the club that sponsors him, the Phi Rho Pi sponsor added.

"Students currently or previously enrolled in Speech 25 are disqualified as it is the aim of the course to encourage beginning speakers," Weinschenk concluded.

Phi Beta Lambda

Phi Beta Lambda, FCC business club, has elected spring semester officers, Gishla Henderson, club reporter, announced.

June Walthal, president; Edwina Fleming, 1st vice president; Kathy Klepper, 2nd vice president; Barbara Akama, historian; Beverly Akama, parliamentarian; Sharon Clark, secretary; Miss Henderson, club reporter; Judy Scott, Inter Club Council representative, and Barbara Fore, treasurer.

SJCA to Act On FCC Proposal

A Fresno City College student's proposal to Congress for a doubling of the Fulbright Scholarship Fund will be acted upon by the State Junior College Association at its convention in Los Angeles Mar. 30 and 31.

Ken Maul, a city college sophomore, proposed the resolution at the International Relations workshop at the Central California Junior College Student Government Association regional conference Mar. 9 at Santa Barbara City College.

The Central California group passed the resolution and now it will go to the main body of the association.

Maul, Tim Thomas, Suzanne Hazelton, Fred Faleta and Ed Wilde will represent Fresno City College at the state convention in Los Angeles.

If Maul's proposal is passed, the California Association will send a resolution to Congress in Washington.

Young Republicans Club

The Young Republicans club of FCC will feature State Senator John F. McCarthy at its meeting today at 3 PM in Room 200 of McLane Hall, announced Tom Hancock, club president.

"McCarthy has been vice-chairman of the senate rules committee since 1959. In 1950 he was elected to represent Marin County and became the youngest member of the State Senate," Hancock said.

McCarthy will speak on the role and responsibilities of the college student in state and national politics.

Womens Recreation Club

The Womens Recreation Club will have a meeting Friday in Room 12 of the Gymnasium at 10 AM, announced Mary Caldwell, president.

Members of this club participate in tennis and badminton. Miss Caldwell encourages new and old members to attend the meeting.

Fine Arts Club

New blood with new ideas has caused a renaissance of spirit in the Fine Arts club, said Pete Stegall, president of the club.

The club had been dormant for the past three months, but after a special meeting called last week, we have again caught fire, said the secretary-treasurer, Harold Knight.

The future plans include an Art-a-rama, in conjunction with the other fine arts departments, and a trip to San Francisco to visit the many art galleries and museums.

The Fine Arts Club is not a closed club, but is open to any student interested in this type of activity, said Stegall.

Applauseathon Today At Noon

(Continued from Page 1)

town. Their reaction remains to be seen.

They will perform from noon until 1 PM today. At that time they will take a short break to allow students who have one o'clock classes to leave. Then they will resume singing until 1:30 PM.

The Gold Coast Singers appeared six months at the Purple Onion Club in San Francisco. They specialize in satirical folk ballads which they do in 15 different languages. They also have their own words for standard folk songs.

By the end of this evening or early tomorrow, Fresno City College students hope that they will have started a national fad, set a national Applauseathon record and given the Gold Coast Singers the longest ovation in history.

tell
it to
hodge AND SONS

"The Fashion Corner"

Usually this is the other way around and wish S.C. had explained why the objection. He writes:

"I'm 16 and would like your opinion about fellows my age wearing a hat. My mother doesn't think I should. I happen to like them and can't see why she objects."

Neither can we. Try to get your mother to look you over in some of the new cloth hats being shown for Spring. Whatever her objections may be, if they don't disappear, we'll be mighty surprised.

CLOTHES-ING NOTES — A psychologist claims that a man who likes red ties is the talkative type. And what if he likes red shirts? . . .

THINGS WE NEVER KNEW—James Madison was the first president to be inaugurated in long pants. His predecessors all wore knee breeches.

Have you a clothes problem that's a puzzler? Tell it to us. If your knot's always onesided our TIE RIGHT leaflet is probably just what you need. For your copy stop in at

hodge AND SONS
"The Fashion Corner"
Fulton at Merced
Campus Rep:
LEE HERMAN

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 3-7281 Eve.—AD 3-3698

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

DI CICCIO'S PIZZERIA

The Four Sons of Italy

Specializing in
ITALIAN FOODS
530 No. Blackstone AD 7-7054
Hours 4 P.M. to 3 A.M.

Delivery Service
and Food to Go

Linkers To Host Taft

By DON FOSTER

Golf coach Hans Wiedenhoefer, whose Ram grapplers won the state title last week, is looking for some club swingers. The golf mentor lost Mike Frey, '61 letterman, last week and needs a replacement to give the squad their needed sixth man.

FCC's linksmen host Taft College today at 1:30 at the home course, Fort Washington Golf and Country Club. Bakersfield College will invade Fresno Tuesday.

"We'll beat both teams," said the confident Wiedenhoefer. "We have already beaten Bakersfield once this year," he added.

Frosh Jon Hibbard's 77 led the locals in triangular meet victories over host Hartnell College of Salinas and Monterey Peninsula JC last Thursday.

The Rams trimmed Hartnell for the second time this season, 11-4 and edged MPJC, 8½-6½, for Fresno's tightest match of the year.

FCC's 7-0 record includes wins against Bakersfield (26-10), Hartnell (31-5), Modesto JC (22-8 and 27-3) and Stockton (21-9).

The golfers five-man crew consists of Hibbard, freshmen Richard Cunningham, Mike Bellows, Bob Burt and letterman Jim Anderson.

FCC's DeWayne Peterson vaults 12'6" in a practice session in preparation for the upcoming meet against the Fresno State JV's Saturday at Ratcliffe Stadium. The Rams lost to the UC Frosh last weekend, 105-40, but defeated Marin College, 40-5½. Oscar Haynes of Fresno was the only first place winner for the Rams as he won the 220 yard low hurdles in 26.6 against the frosh. (Frey Photo)

Tennis Team Faces COS

By DENNIS HAGOBIAN

The undefeated Ram tennis team will match its clean record against the perennial champions College of Sequoias today in Visalia for an important CCJCAA conference game.

COS for years has dominated league play but this season coach Dan Ozier has the manpower to derail the Giants supremacy.

The Rams going into this match are 6-0 for the year with two league victories over Coalinga and Reedley colleges.

Carroll Undefeated

Leading the netters will be Bill Carroll, the defending conference singles titlist who has swept to six consecutive wins this spring.

Bud Anderson, last years' CCJCAA doubles champion has taken over the No. 2 spot on the squad ahead of Fred Moberly. Moberly, a sophomore, is an ex-Bishop Manogue Catholic High School star from Reno, Nev.

Sophomore David Bulick and ex-Tulare standout Dave Koon rounds out the men's division. Koon will team with Donna Watts in the mixed doubles against the Giants.

Burke Tops

Hilary Burke, Penny Scott, Barbara Sheppard and Watts complete the girl's division with Miss Burke as the top in her class.

On Tuesday, Mar. 27, Fresno will meet the Porterville Pirates on the Rams' court. Ozier's racketeers figure to handle Porterville without any trouble.

Rich Rites LA Angels Knock On Heizenrader's Door

By RICHARD SALAIS
Sports Editor

Thad Tillotson, Jim Maloney, LeRoy Harris, George Bryson Jr. and Dale Rudolph are merely a hand full of major league prospects via Fresno City College but you might as well add Terry Heizenrader to the list because the lanky sophomore is next in line.

The Los Angeles Angels of the American League have contacted Heizenrader but only time will tell when the 19 year-old rightfielder will sign.

NAMED AFTER BILL TERRY

Terry, named after the great Bill Terry of the New York Giants, is not the only ballplayer in the Heizenrader family. His dad Jack once played for the old San Francisco Seals and his uncle Edward played with various semi-pro teams.

The young Heizenrader is shy and retiring, has an ambitious attitude to make something of himself and is deeply involved in the game.

Heizenrader, a general education major, participated in Little League, Babe Ruth, American Legion and high school ball before entering FCC. During his senior year at Fresno High School Heizenrader received the Harry Coffee Blanket Award and made the all-city league team.

GREW TOO FAST

The 6'3" 187 pound righthander encountered a few problems in high school especially in his sophomore and junior years.

"This kid showed me a lot of promise but because of his fast growth he was a little uncoordinated," ex-Fresno High coach Ollie Bidwell commented, "but I saw him recently and I think he has improved about 90 per cent since high school."

Heizenrader grew an amazing eight inches in one year and that's enough to make anyone unbalanced.

TERRY HEIZENRADER

BATTING .421

Last year as a freshman the brown haired Heizenrader batted .299 and was one of the top outfielders in the CJCAA conference. Improving considerably at the plate this season Heizenrader is currently batting at a .421 clip.

"Heizenrader has the size, speed and overall ability to make a fine major league player," coach Len Bourdet related.

Terry is undecided upon his future plans as a pro player but he pointed out that he would love to be affiliated with a system that is young.

PREFERS YOUNG CLUB

"A club like the Angels, Houston Colts and the New York Mets is more appealing to me because they are young in their development and I should have a better chance to make it," Heizenrader stated.

Heizenrader might be right in his outlook toward these teams so keep an eye on this kid because it won't be long before you'll see Terry Wayne Heizenrader in a major league lineup.

REEDLEY NEXT

Harrison, Selma Lead FCC Into First Place

Bill Harrison's four-hit shutout and 17 strikeout performance carried the Fresno City College Rams to a 10-0 win over the Porterville College Pirates in John Eulless Park last Tuesday.

Harrison, a stocky righthander, tied the school record of 17 strikeouts in one game held jointly by teammate Dick Selma who set the record two weeks ago.

Taft Shocks FCC

Fresno suffered their first league setback last Saturday against the Taft Cougars when they dropped

League Standings

	W	L
Fresno	4	1
COS	3	1
Coalinga	2	1
Hancock	3	2
Taft	1	3
Reedley	0	2
Porterville	0	3

a 4-3 opener but bounced back on Selma's one-hit shutout in the second game for a 9-0 victory.

The Rams were stunned in the opener as Taft's Tom Hunt pitched a five-hitter against the strong Ram batsmen. In the second game Selma stole the spotlight with excellent control, fanning 10 batters and walking only one. Terry Heizenrader and Howie Martin led the Ram hitters collecting two hits apiece and driving in two runs.

Silva Shines

But the biggest surprise came from the bat of second string first baseman Larry Silva who slammed two hits, including two doubles and two RBI's.

Harrison appeared to have mixed his curves and fast ball well in setting down 17 via the strikeout route. Harrison also added a single in the sixth inning, sending home leftfielder Marty Sharp.

Coach Len Bourdet's defending state champs then breezed the remaining seven innings, picking up runs in the 6th, 7th and 8th innings.

Reedley Next

Fresno will collide with the Reedley Tigers this Saturday in

Reedley in an important CCJCAA league tilt. The Rams are 9-2 for the season and are first in league play with a 4-1 mark.

Porterville Results:

	ab	r	h	rbt
Porterville	5	0	0	0
Myers, 2b	3	0	0	0
Hardin, 3b	3	0	0	0
Jones, lf	3	0	1	0
Pickering, c	3	0	0	0
Hughes, cf	2	0	0	0
Clark, rf	2	0	1	0
Brady, lb	3	0	0	0
Crawford, ss	2	0	1	0
Wilson, p	2	0	0	0
Elba, cf	2	0	0	0
Davidson, p	2	0	1	0
Childs, c	1	0	0	0
Babcock	1	0	0	0
Hunt	1	0	0	0
Jones	0	0	0	0

Totals	32	0	4	0
Fresno	ab	h	r	rbt
H. Martin, cf	4	1	1	0
Sharp, lf	4	1	1	0
Heizenrader, rf	4	1	2	1
Smith, lb	4	1	1	2
Caldera, 2b	5	1	1	0
Rosser, 3b	2	0	0	0
Hoyt, ss	3	1	2	0
Hathaway, c	4	1	2	0
Harrison, p	5	1	0	0

Totals	35	8	10	4
--------	----	---	----	---

Childs grounded out for Pickering in eighth. Babcock fanned for Clark in ninth. Jones walked for Brady in ninth. Hunt fanned for Crawford in ninth.

Porterville 000 000 000—0
Fresno 003 004 21x—10
E—Jones, Crawford, Hardin 2, Meyers, Clark, Caldera. PO-A—Porterville, 24, 9; Fresno, 27-9. LOB—Porterville 10, Fresno 11. SB—Rosser 2, Sharp, Crawford.

	IP	H	R	ER	BBSO
Harrison (W)	9	4	0	0	5 17
Wilson (L)	6	7	7	2	5 4
Davidson	2	1	3	1	4 1

Sports Agenda

- BASEBALL**
Mar. 24 — FCC vs. Reedley College in Reedley, Noon.
Mar. 27 — FCC vs. College of Sequoias, in Visalia, 2:30 PM.
- TRACK**
Mar. 24—FCC vs. Fresno State JV's, Ratcliffe Stadium, 2 PM.
- TENNIS**
Mar. 22 — FCC vs. COS, in Visalia, 2:30 PM.
Mar. 27 — FCC vs. Porterville, in Fresno, 2:30 PM.
- SWIMMING**
Mar. 27 — FCC vs. Coalinga, COS, in Coalinga, 3:30 PM.
Mar. 29 — FCC vs. Sacramento, there, 7:30 PM.
- GOLF**
Mar. 22 — FCC vs. Taft College, in Fresno, 1:30 PM.
Mar. 27 — FCC vs. Bakersfield in Fresno 1:00 PM

TK Rapier
At your favorite campus shop