

FCC Presents Fine Arts Festival

F R E S N O C I T Y C O L L E G E

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XVI

FRESNO, CALIFORNIA, THURSDAY, MAY 17, 1962

NUMBER 11

Fine Arts Festival Features Jazz, Poetry, Music, Drama

"Poetry Cum Jazz" will open the week-long Fine Arts Festival beginning Monday, May 21. The programs, presented by FCC's art, drama and music departments, will be open to the public.

Monday, four Chico State College professors, led by Dr. Arthur Solomon of the speech arts department of Chico State, will give a performance of jazz poetry readings

entitled "Poetry Cum Jazz" at 8 PM in the east courtyard.

Marvin L. Belford's Symphonic Band will present a concert at 8 PM in the east courtyard on May 22.

Wednesday evening the college choir's Spring Musical, under the direction of C. Lowell Spencer, will be presented at 8:30 PM in the east courtyard. The program

will be repeated the following morning in an assembly at 11 AM.

Thursday evening an invited audience will view the performance of "Becket," a drama by the French author Jean Anouilh, presented by FCC's drama department.

The play, directed by Clyde Sumpter, will also be presented Friday and Saturday nights for the general public at 8:30 PM in the east courtyard.

"An Afternoon of Music and Art," featuring the CC vocal ensemble and Gary Kruger, a pianist, will be presented in the faculty lounge of the Administration building at 3 PM.

An art exhibit, composed entirely of work done by City College students, will go on display nightly at 7:30 PM in the west courtyard. Refreshments will be served at the exhibit.

"Approximately 200 FCC students will participate in the festival," Sumpter said.

"This is the first such event in the school's history and its acceptance by the public will determine whether or not the festival will be an annual affair," Sumpter added.

One ticket will admit a person to all the week's events. They are \$1 for the general public and 50 cents for students.

CHICO STATE PROFESSORS rehearse for their May 21 performance of Jazz Poetry to be presented at 8 PM in the east courtyard. "Poetry Cum Jazz" is the title of their City College presentation.

FRED FAIETA

FRED MARTIN

Faieta, Martin Emerge Victorious in SB Election

Fred Faieta is the new student body president for the fall semester. Faieta defeated John Lose, a write-in candidate for the presidential office, by 195 votes.

The amendment to prohibit smoking in the Student Center was defeated soundly 262 to 9.

The other new officers were elected without opposition. They are, Fred Martin, vice-president; Sharron Smith, secretary, and Jo Beth Jackson, treasurer.

Janice Jackson and Jim Baum received 15 and six write-in votes, respectively, to win the presidential offices of Associated Women Students and Associated Men Students.

In thanking the students who voted for him, Faieta made the following acceptance:

Speaking for all the elected officers and representatives, I would like to thank all those who exercised their right to vote in this election. Although somewhat limited in choice, you have presented me with 13 fine people to carry on the work of student council.

With the opportunity of summer vacation, I feel we will be able to successfully organize the activities and business of the forthcoming

fall semester. We have a great advantage of building upon the successes of this semester to bring a brighter, more diversified program for you in the future.

You may rightly ask my intentions. This is the outline:

1. Concentrate on a fully opposed ballot at the next election effort, and give you an opportunity to hear each candidate.
2. Traditionalize the Frosh-Soph playday.
3. Devote time each semester for a program of civic worth (parallel to the CARE drive).
4. Satisfy all interests with; a. assemblies of culture; b. speakers of prominence; c. celebrity performances; d. bigger and better rallies; e. personal freshman orientation; f. foreign student forums.
5. The initiation of a student judicial system.
6. Develop a People to People program on campus. (I will explain this program in detail at a later date.)
7. Promote club co-ordination.
8. Work toward improved student-faculty-administration relationships.
9. Contribute to the betterment of this institution in the eyes of our community.

I personally extend the invitation to anyone who would like to attend the student council meetings next year, and if you want to participate in the realization of the above outline, in any phase — TELL US.

As I said in my nominations speech, a student president and his council are hopelessly crippled without the enthusiasm and support of the whole student body, for you and only you can guarantee the success of student government and the progress which it must take to remain a vital force.

Fred F. Faieta

Speakers Close Winning Year

The last forensic event of the season was held Saturday in Porterville.

Eighteen students from Franz Weinschenk's speech classes and Clyde Sumpter's interpretative speech class attended the tournament. Both instructors accompanied the students.

FCC student Jerry Salley won the oratorical section of the contest.

The team of George Scheidt and Merle Whitford were the winners in the debate competition. The FCC team also received a trophy.

The poetry reading competition was won by FCC student Don Kisser.

CALENDAR OF THE WEEK

May 17

Noon—Inter Club Council, A-128.
Noon—Latin American Club, B-8.
Noon—International Club, B-6.

May 19

1 PM—Track Meet, Northern California Finals, Modesto.

May 24

Noon—Associated Women Students, A-128.
Noon—International Club, B-6.
3 PM—Pep Girl tryouts, gym.

AWS Features Dance Symposium Saturday

A modern dance symposium, sponsored by the Fresno City College Associated Women Students, will be held in the FSC gymnasium Saturday.

The program, under the auspices of the Fresno City and State College dance departments, will feature a master lesson and a concert by the Dance Players Guild. The Dance Players Guild is a group of college teachers who are noted in the modern dance field.

They are Marian Bigelow of Fresno State College, Rebecca Fuller of Mills College, Adele Wenig of Stanford University, and Joanne Gewertz, Deanna Davis and Cara Bradbury of the University of California at Berkeley.

The symposium will begin at 9:30 AM with the master lesson. The concert at 1 PM will be in the form of a lecture-demonstration of

the historical meaning and development of various modern dance forms.

Mrs. Sara Dougherty, the CC dance department head, has invited all CC and FSC students to view or participate in the symposium.

MEMBERS OF THE FRESHMAN CLASS constitution committee look approvingly at the new document. The revised document will be presented to the Student Council Tuesday for approval. If it is passed by the Council, the constitution will be presented to the freshman class at a meeting May 22 in Room 212 of the Administration building at 3 PM.

Final Issue

The Rampage will publish an 8-page recap issue next week. This will be the last issue of the publication for the spring semester. Any final club announcements or news stories must be turned in by Monday in Room 211 of the Student Center.

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

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

Diane Wolfe
Managing EditorRichard Salais
Sports EditorDennis Hagobian
Feature Editor

Business Manager: J. Michael Frey, Jr. Secretary: Beverly Person
Advertising Manager: Johnny Maranian Photographer: Richard Frey
Cartoonist: Robert Koonce Advisor: Ivan Jones
News Editor: Dezie Woods Typographer: Ernie Benck

Buzzing Around Off the Cuff

By TOM WALLS

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Good Ole School Board! . . . The new FCC cafeteria will not be built as an addition to the present facility as originally planned. President Stuart M. White last week persuaded the School Board to approve the construction of a brand new cafeteria building to be built between the Student Center and the bungalows.

According to tentative plans the present dining room will be converted into a new student lounge.

This action by the board reflects a genuine interest in our welfare. The day is coming when we will rank among the best fed and best rested students in the state.

Now if we could only find a place to park!

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

On the Way Up? . . . The "Coachmen," a folk-type trio from Fresno State are at last beginning to receive some well deserved recognition. They recently completed their first professional engagement, on the same card with Mickey Rooney and Joey Foreman at the Hacienda. They were a mild sensation. Local bandleader Bruce Davis says "watch these kids, believe me they've got what it takes."

Alex Babigian, a former City College student, is a member of the trio.

★ ★ ★

Another Good Sign . . . The DPO talent show last Thursday was a big success. Some three hundred persons enjoyed a fine presentation of campus talent. The "beat" background was very effective. Talent coordinator Dezie Woods and the rest of the DPO members connected with the show deserve a pat on the back for a job well done.

Freshman Judy Garrett took first place with her solo rendition of the spiritual "Joshua Fought the Battle of Jericho." The JCJ Quartet copped second place honors in the show.

★ ★ ★

Disturbed Boondocks . . . Are the stresses and strains of city life beginning to get you down? Do you dream of someday moving to a quiet country cottage to find recluse and peace of mind?

"Forget it!" says a team of Cornell researchers. The psychiatrists said that in the boondocks of rural Canada, four out of five persons exhibited the same mental disturbances and to the same extent that other researchers found in a recent study in midtown New York City.

One in four is so disturbed that he needs help and fast . . . in similar proportion as city folk.

So city dwellers, take heart! Your country cousins are just as disturbed as you are, and probably for the same reasons.

FLASH! SINCE MID-TERMS THERE HAS BEEN A SHORTAGE OF PROFESSORS ON CAMPUS!

DEAN THOMSON AND SAM GANIMIAN, co-stars in the "Becket" production, rehearse their lines in preparation for the May 25 opening of the play. Other major roles will be played by Don Kisner, Hugh Ragle, Helen Rohrbough, Margaret Thomas, Ron Alloway, Glenn Holly, Neil Nuotio and Dezie Woods. Approximately 25 persons make up the entire cast. (Frey Photo)

French Author Anouilh Discusses 'Becket' Plot

Dean Thomson and Sam Ganimian will be seen in the leading roles in the spring semester show "Becket" by Jean Anouilh, Clyde Sumpter, drama instructor said.

About The Author

Anouilh was born in Bordeaux, France in 1910. After completing his education in Paris, he sold comedy ideas to film producers. He wrote his ten minute curtain raiser "Humulus le muet" in 1929. Including one-acters he wrote about two dozen stage plays and a dozen screen plays.

About The Play

After the original production of "Becket," Anouilh had this to say about the play:

"Thomas Becket, companion of the king in council, in pleasure, at the hunt, works against the exorbitant power which the ancient charter of England had given to the Church and its chief, the Archbishop. Without doubt he is the king's friend, with the usual human mixture of things which bring one closer to and things which separate one from another being.

In any case, he is profoundly faithful to his sovereign and to the feudal oath by which he is tied to him. He is the man of an epoch where human relations — based on the loyalty of one man to another man — were simple.

The Archbishop dies. The king, believing he was simplifying everything for the sake of the realm, forces Becket to accept this post.

Becket warns him he is acting foolishly. "If I become Archbishop, I can no longer be your friend." The king is obstinate, and forces Becket.

The evening of his election, Becket sends away his concubines, sells his dinner-ware, his horses, and his rich clothing to a Jew, dresses in a simple baize habit, invites the poor of the streets to dine with him, and begins to fight against the king — whom he has probably not ceased loving. He

has accepted his burden. This libertine, this facile man, this realist who pressured the clergy for the benefit of the kingdom, was now accountable for the Honor of God.

That is what I read one day in "The Norman Conquest of England," by Augustin Thierry, which I had bought quite by chance because the volumes had a lovely green binding.

My emotion and my pleasure sufficed. I read nothing else. The drama between these two men, who were so close and who loved one another, and which a great thing, absurd to one of them — he who loved most — was going to separate, gave me the play.

Since then I have been informed that poor Augustin Thierry and his chroniclers of the period — notwithstanding the heavy Latin faithfully cited in the notes of his work — have been seriously dated by modern historical science. (For even in history we progress, and the world of scientists advances radiantly and rationally toward the Truth.)

It seems that Becket was not even of Saxon origin — this was one of the mainsprings of my play — he was a Norman. Who knows if he was really the son of the beautiful Saracen who had saved

his father made captive by some pasha during the song I had written on the subject was true? A song that isn't even true! . . . Horrors!

For a serious man, all would have collapsed. But I am a man light and facile. I decided I just didn't care.

And you?"

Opening Next Week

The show will be produced May 25 and 26 in the east courtyard of the Administration Building, Sumpter stated.

Tickets are now on sale in the foyer of the Student Union Building. Prices are \$1 for the general public and 50 cents for FCC students with student body cards.

Shirt Wardrobe

5. up

Coffee's

UNIVERSITY SHOP

1029 Fulton

President's Corner

By TIM THOMAS

Last week's Rampage carried a very interesting story about some of the Eastern colleges, such as Columbia College and Brown University. They lost their student government because they are "in too many cases immature, unrealistic and aimless."

The article went on to mention that the governments were too totalitarian and lacked a judiciary system.

The point of the article was that some of the western colleges and universities such as USC, UCLA and Stanford were modernizing their constitutions.

So their campus governments are no longer centralized or totalitarian to the judicial-legislative-executive pattern in our national government.

Now the results of these constitutional changes are two. First, they are aimed at updating and re-vitalizing student government's function in the college and its community.

Second, it makes the student government act as a laboratory for future citizenship, which would eliminate, theoretically, student apathy.

What is the relationship of this article to our student government? First, we are already aware of the type of government which is now only being organized in many universities.

Second, we are trying to act as a laboratory for future citizenship. Third, the integration of our college into our community has increased greatly this year.

The thing this article proves is that our college is ahead of many other four year institutions across the nation.

We are taking an additional lead because we are revising and improving our constitution to be more complete than ever.

These changes will be important to everyone because of the immense relationship of our college to the community.

If we can't show the community that we practice what is a national idea, then we have no right to exist.

We must be adult, serious, and willing to work. But, if the voter does not take enough interest to even vote in an election then these same voters deserve to have their funds misappropriated and waste-fulness and foolishness to exist in their government.

They also deserve to be treated as children who are not allowed to have responsibility of any kind. Luckily, we have people in our government who are responsible.

So:

DID YOU VOTE?

WHEN DID YOU LAST GO TO A SCHOOL FUNCTION?

ARE YOU GOING TO OUR FESTIVAL OF FINE ARTS NEXT

Woman on beach discussing husband with friend: "One thing I'll say for Matt, he doesn't have a roving eye — he just stares steadily at the prettiest one."

tell it to hodge AND SONS
"The Fashion Corner"

Ordinarily we are not arbiters of proper boy-girl etiquette, but are happy to give Miss L. our opinion.

"I am invited to a formal and wonder if it's proper to buy a boy a carnation. He is wearing a white jacket and I think a flower would look nice. My friends say it isn't done. What's your opinion?"

You're apt to start a new vogue. It's usually the boy who buys the flower — not the girl. We agree, a flower in his lapel would add a smart touch. But let him take care of this bit of decoration.

CLOTHES-ING NOTES—
Many fellows tell us there's nothing quite like the fit of our poplin slacks . . . the trim effect from the waist down, yet the complete lack of restriction. Check on these when you're nearby. We think you'll feel the same way. The price is modest, too.

Do you wind up with a knot either too big or too small for your collar? Our illustrated TIE RIGHT leaflet solves these problems. Ask for your copy at

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

'Circle K' Banquet To Be Held Thursday

The Fresno City College Circle K installation banquet will be held Thursday evening, May 24, 7 PM in the college cafeteria.

The Circle K is a new campus service club for college men. The purpose of the banquet, as explained by Kenneth Wood, faculty adviser, is to make a public presentation of the club charter by the District Lieutenant Governor of Kiwanis International and to install the officers:

President, Tim Thomas; vice-president, Fred Faieta; secretary, Dwayne Zinkin, and treasurer, Kenneth Maul.

"The charter members will be introduced and given their pins and kits," Wood said.

There needn't be. You can get a head start on your savings program by beginning now, while you're in college.

Life insurance offers you a combination of protection and savings, and by starting your program now you will have the advantage of lower premiums.

See your Provident Mutual campus representative for more information on a variety of plans, which may be tailored to your individual present and future needs.

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

PROVIDENT MUTUAL
Life Insurance Company
of Philadelphia

The charter members are as follows: Dennis Avakian, William Carroll, Phillip Ginsburg, Richard Majors, Ron Manfredo, Kenneth Maul, Ron Oliver, John Oller, Edward Riojas, Dennis Rogers, Roy Stuckey, John T. Thomas, Albert Weitz, Terry Weymouth, Craig Wood, DeWayne Zinkin, Fred Faieta, Lisle Garberson, James Gulley and Brian Kelly.

Nielson, White Guests

The president of the North Kiwanis Club will introduce the honored guests — Dr. Paul Nielsen, Stuart M. White, and president of Eastside and downtown Kiwanis Clubs.

"Tim Thomas will give the acceptance speech on behalf of FCC Circle K Club," Wood said.

The Lieutenant of Circle K, a student at Bakersfield College, is also expected to attend.

Judge Goldstein Speaker

"The main speaker is Judge Matt Goldstein. About 70-80 Kiwanian parents, initiates and guests are expected to attend," Wood said.

The Circle K sponsor, North Fresno Kiwanis Club, is presenting a banner, bell, gavel, flags and officer kits to the initiates as their send off.

The president of the Fresno State College Chapter of Circle K will install the new officers.

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

Night Class Registration Begins

Currently enrolled students may move forth their fall registration by filing a tentative program of classes in the Evening Division Office sometime between May 21 and June 7, according to Robert M. Kelly, Dean of the Evening Division.

Students who complete this process will be given priority for registration in the fall semester and will have a reserved registration time. Students who do not complete this process will have no priority in registration and must compete with new students for classes during registration in the fall, 1962.

"A new registration will be in effect during fall registration. Students will be enrolled next fall in the order in which they apply for registration this spring," Kelly commented.

A line card will be mailed to the student in the fall previous to the scheduled registration time in order to enable students to complete registration on a predetermined time schedule on Sept. 5, 6 and 7.

All students are required to go directly to the east entrance of the Student Center on the date and time indicated on your line card.

ROBERT P. HANSLER, right, dean of the T and I division, accepted a Mark IV automotive air-conditioning unit from Ed Conners of Conners and Mahaffey, a Fresno automatic transmission and refrigeration firm. Conners' company gave the unit to Fresno City College to use for instruction in theory of operation of an air-conditioner unit and repair of such a unit. The cost of the machine alone is estimated at more than \$200.

T & I Division Receives Air Conditioning Unit

The Fresno City College Technical and Industrial Division has been presented with a Mark IV automotive air conditioning unit valued at more than \$200.

The unit, to be used for instruction in theory of air conditioner operation and repair, was a gift from the firm of Conners and Mahaffey, a Fresno automatic transmission and refrigeration service and repair company.

Ed Conners in making the presentation stated that the gift was in appreciation of the assistance given his firm and others in the area by the city college T and I

Division. Many of the Conners and Mahaffey staff either have taken or are taking night classes at Fresno City College.

Conners said that the inexpensive education offered through city college night classes was indispensable for local workers who must keep up with the latest in equipment and techniques.

Robert P. Hansler, Dean of the T and I Division, and Charles M. Coffman, auto mechanics instructor, accepted the gift from Conners.

PATRONIZE OUR ADVERTISERS

BOOKSTORE SPRING SALE

GYM SHORTS, TEE SHIRTS
\$1.00

ALL BINDERS
89¢

10% off on all Notebooks
and Filler Paper

10% off on all paper books

10% off on Webster's New
World Dictionary

10% off on all art supplies

A selection of books to build your
reference library, all below cost.

Many items to use in the Fall.
Buy now and save.

Many other bargains not listed.

FCC Bookstore

JC Playoffs Open Tomorrow

SELMA FANS 15 Rams Massacre Giants, 7-0

By RON DELPIT

Fireball flinging Dick Selma pitched the Fresno City College Rams into the Northern California Junior College playoffs which open tomorrow in John M. Eules Park.

Selma, a raw-boned ex-Fresno High School moundster baffled the co-champion COS Giants in the CCJCA title playoff game to the tune of 15 strikeouts and a 7-0 Ram victory.

Resorting to his breaking pitches only when he was ahead of the hitters, the righthanded chucking freshman hurled aspirin tablets at the bewildered Giant stickmen throughout the afternoon.

He was touched for only three

scratch hits, all singles, only one of which was solidly tagged, that being Fred Ainsworth's one out bingle in the ninth.

Champs Repeat

Coach Len Bourdet's league champs had plenty of batting support from usually light hitting Jerry Rosser and old reliable, Dewey Belli.

The Rams banged two Giant chuckers around for 11 hits and a total of seven runs of which only three were earned.

Our local heroes, who clinched their second consecutive league tiara, picked up a single marker in the second frame and twin tallies in the fourth. They iced the

contest with a four run outburst against COS relief pitcher Ross Stone in the seventh.

FCC opened the scoring in the second when they sandwiched singles by Selma and catcher Ron Oliver around a fielders choice and a sacks jammed walk to picketman Marty Sharp.

Two unearned runs came across in the fourth canto via an error by enemy shortpatcher John Ellick, a single by hot corner guardian Jerry Rosser, a sacrifice and Belli's blue darter to centerfield.

Continues Mastery

Selma continued his mastery over the Giants, upping his totals against them to three wins against no losses, including three complete games and three shutouts. He has hurled a total of 27 consecutive scoreless frames against the Giants and has whiffed 38 COS stickmen while limiting them to only six hits, five of which have been singles.

Belli, Hoyt, Rosser and Selma collected two safeties apiece to pace the Ram attack.

Jerry Rosser, Ram third baseman, will lead FCC against Foothill College, tomorrow. (Frey Photo)

Linksmen Lose Finale Finish as Co-Champs

Fresno City College golfers for th fifth straight year failed to cash in on a CCJCAA golf crown, finishing in a tie with COS for the championship.

The College of Sequoias, champs four straight years, squeezed out a 22-14 win in the final match against the Rams May 3.

Rich Cunningham and Mike Belows earned a berth in the State JC match by taking third and fifth in the loop contest Thursday. The

link championships will be in Bakersfield Monday.

The COS Giants, who wouldn't meet the Rams in a playoff, have three club swingers in the state meet. They grabbed the league first, second and fourth spots.

The locals were undefeated this spring until the COS clash.

Fresno mentor Hans Wiedenhoefer, whose team sports a 17-1-1 record, lost one of his men midway through the spring and forfeited six tallies on each additional outing.

Veteran Jim Anderson and newcomers Jon Hibbird and Bob Burt round out the performers for '62 co-champion Rams.

Top Netmen In Tourney

Fresno City College qualified a singles player and a doubles team for the state junior college tennis finals Friday and Saturday at Cerritos College in Downey.

In the Northern California qualifying matches last Friday and Saturday in Monterey, Bill Carroll, No. 1 man on city college's Central California Junior College Association championship squad, qualified for the state tourney, as did the doubles team of Carroll and Fred Moberly.

Carroll reached the semi-finals before losing to Bobby Siska of City College of San Francisco, 6-1, 6-3. Siska, the eventual winner, never lost more than two sets to any player other than Carroll.

Carroll, who prepped at Bullard High School of Fresno, drew a bye in the first round and defeated Richard Anderson of CCSF, 6-2, 6-2, and Bruce Sherman of Monterey Peninsula, 6-1, 6-1.

TERRONEZ WINS

CORCORAN — Hardpunching welterweight Gabe Terronez, a Fresno City College student, scored a first round knockout over Al Andrews, Phoenix, Ariz., last Tuesday night in his hometown gymnasium, Corcoran High School.

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

Rich Rites Bourdet's Touch Does it Again

By RICHARD SALAIS
Sports Editor

Thanks to the outstanding performance of star chucker Dick Selma the Fresno City College Ram nine will host the Northern Regional junior college state tournament to be held Friday and Saturday at John Eules Park.

Coach Malcolm L. Bourdet, the knowledgeable FCC mentor, is entering his third consecutive state playoffs and is definitely responsible for bringing nothing but flying colors for the Ram baseball program.

Finished 3rd in Conference

Bourdet, a wiry ex-professional baseballer, was head coach at Sequoia Junior High School of Fresno in 1955-56 before taking over at FCC in the fall of 1958. The 1958 squad completed the season with an average 15-10 year, and third in the CCJCAA conference. However, this was only a start for Bourdet and Co.

In 1959, Bourdet guided the team to a 24-4 record and tied for the league championship with Coalinga, including that season were two 12-game winning streaks. Bourdet's nine that year would have had an excellent chance to make the state playoffs but major league scouts nabbed two star moundsmen in righthander Jim Maloney and Dale Rudolph before the season ended.

1960 Club Was Surprise

Bourdet's ability was apparent when he led the 1960 squad, with so-so ballplayers, to win the conference title and flashed a surprisingly fine record with a 21-7 season. The team that year, however, lost in the first round of the state playoffs to Oakland City College, 10-6.

State Champions in 1961

Then came the state championship last year. The 1961 squad was rated as a top-notch team, according to pre-season speculations, but they started slowly and spurted in the final stages to win the third league crown for Bourdet. Fresno clobbered Sacramento and Foothill College in the regionals held in Sacramento to advance to the state finals in Fresno. The Rams defeated the Southern California finalist Cerritos, in a best of three series, by the consistent and phenomenal pitching of Dave "Bucky" Hoover.

4th Consecutive Title for Bourdet in 1962

Racking up an FCC career total of 104-43 record since entering Fresno City College, Bourdet's team defeated the College of Sequoias last Monday, 7-0, and thus will attempt to repeat as state champions. COS has claimed the 1962 season as co-champions with Fresno but lost to the Rams three out of four times. This Friday and Saturday will mark Bourdet's latest achievement as baseball coach with a chance to win the regionals and advance to the state championships to be held in Los Angeles.

Game time tomorrow will be at 3 PM, so take a stroll to John Eules and gander at the state's number 1 baseball team — Fresno City College.

LEN BOURDET

Cindermen Venture To Modesto for Finals

The Fresno City College track squad will head for Modesto for the Northern California Meet finals this weekend scheduled for 1 PM.

Charlie Craig, the Ram broad-jumper, was the only trackman to place in last week's West Coast Relays, taking second with a 23'9 1/2" effort in the junior college division.

The powerful College of Sequoias trackmen will be the probable favorite to capture the crown with an array of fine sprinters, hurdlers and distance men. COS sprinter Bill Cowings will be the top man in his class in the 100 and 220 yard dashes, with Gary Johnson as his chief competitor, also from COS. COS edged San Mateo, 24 to 18, to win the junior college division of the West Coast Relays last Saturday night.

Leading the Rams in various departments will be hurdler Oscar Haynes and Curtis Craig in the sprints; DeWayne Peterson in the polevault and Craig in the broad-jump. In the mile relay FCC will be represented by Lee Harris, Curtis Craig, Charlie Craig and Haynes as a possible contender to COS' strong relay team.

Sports Agenda

Golf, FCC vs. COS in Visalia, Track — Northern California Meet Trials, Modesto, Saturday, 1 PM. Baseball — FCC in Northern Regionals, John Eules Park, May 18, 19, 3 PM. Tennis — State JC Tourney, Cerritos College, May 18, 19. Golf — State Golf Championship, in Bakersfield, May 21, 8 AM.

DO YOU NEED
TYPEWRITTEN
WORK DONE?
Gal Friday
Steno Service
Will type term papers
or any other typing accessories by the hour
for any interested students.
FOR INFORMATION
CALL
AM 8-6932
or **CL 5-8682**

**BAHA'I WORLD FAITH
LECTURE**
Sunday—2:30 P.M.
At Hotel California
TOPIC
DAWN OF A NEW AGE
SPEAKER
Richard F. Groger, Chairman
of San Francisco Baha'i Assembly
PUBLIC CORDIALLY INVITED
— No Charge — No Collection —
Sponsored By
The BAHA'IS OF FRESNO