

Lively Ones, Gymnasts Liven Campus

Modern Folk Quartet Sing Here April 24

EDITOR'S NOTE: This is the first in a series in which the Rampage will outline the "lively ones" of the Caravan of Music, which will be presented by the Ford Motor Co. in the Fresno City College gymnasium Apr. 24.

The Modern Folk Quartet, part of the "Lively Ones" which will present its show at Fresno City College later this month, did not start singing together until they could buy matching sport shirts.

With booming voices, the MFQ is not a group of "four young men who met at a college party." Rather, they come from four walks of life, each with his own background.

'I'm From Everywhere'

Cyrus Faryar is one of those "I'm from everywhere" guys. Born in Teheran, Iran, he left, learning to play the guitar out of "sheer boredom" while navigating a yacht down the Persian Gulf.

He finally disembarked in Honolulu in 1959, where he became the proprietor and sole performer of the city's Greensleeves Coffee-house.

Leaving the Islands in 1961, he joined Dave Guard, formerly of the Kingston Trio, in forming the Whiskeyhill Singers.

Well Traveled

Tad Diltz is another well traveled adventurer. He lends to MFQ a diversity of musical experiences gleaned from a decade spent in Japan, Thailand, Europe and the West Point Choir.

Diltz plays banjo and sings tenor of the MFQ. Bespectacled and bearing the Hawaiian Islands' first long-necked, five string guitar, Diltz entered Faryar's Greensleeves only to stay on as a soloist and performer with many Hawaiian folk groups.

Singing and roaming the Islands while crewing on a barkentine for two years, Diltz finally returned to Honolulu and the present reunion of old friends and new music.

Sugar Plantation

Chip Douglas is the third member of the MFQ with the Islands in his background: he was raised on a Hawaiian sugar plantation. He plays anything that looks like a musical instrument and some things that don't: bass, banjo, guitar, ukelele, mandolin, lathe, drill press and bells.

Douglas also sings baritone, as well as lending the group a great

(Continued on Page 2)

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XVIII

FRESNO, CALIFORNIA, THURSDAY, APRIL 2, 1964

NUMBER 20

Folk, Jazz Show Brings Top Talent

After winding its way through such places as Carnegie Hall, the Caravan of Music will bring a "Folk and Jazz Whing Ding" to the Fresno City College campus Apr. 24.

The concert, slated to begin at 8 PM, will feature Cal Tjader, the Modern Folk Quartet, Judy Henske and Steve DePass.

Cal Tjader, a well-known vibraphonist, first made his appearance with the Dave Brubeck Trio in 1948. In 1952 Tjader won the New Star Award given by a jazz magazine after a critics polls.

Refreshing Approach

The Modern Folk Quartet have been lauded for their "polished . . . refreshing approach to folk music." Originally from the West Coast and Honolulu, the quartet consists of Cyrus Faryar, Tad Diltz, Jerry Yester and Chip Douglas. The MFQ have one album to their credit and another soon to be released; numerous appearances on television's Hootenanny Show and a guest spot in the motion picture "Palm Springs Weekend."

Uninhibited Humor

Judy Henske is an imposing entertainer with slightly uninhibited humor, foot stomping and a deep blues voice. She has moved Robert Sheldon, critic for the New York Times, to saying "her song stylings have the incandescence of a fresh interpreter."

Steve DePass combines lightning-quick humor and an encyclopedian vocabulary with a clear tenor voice. He has appeared in clubs from New York to Los Angeles and has been met with unprecedented enthusiasm.

Tickets for the show will be available in the bookstore and at the gymnasium box office.

A DANISH GYM TEAM member demonstrates one of the acts which will be shown to the Fresno City College students in the gymnasium tonight at 8. Tickets for the performance of the 24 member team are available from the bookstore, the Mid-Valley Sports Center or at the gymnasium box office during the show. Student tickets sell for \$1 and adult tickets are going for \$1.50.

NAVAL VAN WILL MAKE CAMPUS VISIT MONDAY

Fresno City College students with an eye on the wild blue yonder are invited to visit the Naval Aviation Information Van which is making its semi-annual visit to the campus April 6.

Navy Lt. Cdr. Dick Hansen will be interviewing students interested in flying with the Navy in any of the several aviation programs open at the present time.

Students taking the Naval Aviation Officer Selection test will be offered the chance to fly for 30 minutes in a T-34, a primary flight trainer which will be in the area all week.

Summer Sessions

Applications are being accepted from college undergraduates for two eight week summer sessions between their sophomore and junior years and between their junior and senior years. Instruction will be held at the Navy's School of Pre-Flight at Pensacola, Florida.

Successful completion of the program leads to a commission as Ensign in the Navy and further training as a Naval aviator or aviation observer, depending upon physical qualifications and individual desires.

Other Programs

Other programs being offered by the Navy at the present time are NAVCAD, OCAN, OAC, and NAO officer training schools.

The OCAN program is for students with over 60 semester units who are not visually qualified for the NAVCAD program. OCAN's

are commissioned upon completion of navigator school. The instruction lasts about 10-12 months.

The AOC and NAO programs are open to graduates with Bachelor's degrees. Trainees are commissioned after four months pre-flight training. AOC's must have 20/20 vision but the requirements for the Naval Air Observer program have been reduced to 20/200 corrected to 20/20.

BACK AGAIN—The rib structure is no longer visible but the walls and roof are taking its place in the rapid upshoot of the new FCC cafeteria. The building, which will include a new coffee shop, is scheduled for completion in time for the fall semester. The present cafeteria will be remodeled into a student lounge and associated student body offices. (Clark Photo)

Danes Tonight Feature Dance, Acrobatics

By BARBARA EHRENBURG
Rampage Staff Writer

Members of the Danish Gymnastics Team will demonstrate a variety of acrobatics, dancing and balancing tonight at 8 PM in the gymnasium.

The team, which has won international acclaim, consists of 12 boys and 12 girls selected from the most talented gymnasts in Denmark.

Native Costumes

The team will demonstrate Danish gymnastics and native folk dances in native costumes. The group works toward "motion in poetry", according to Dr. Ann Patterson, in charge of women's physical education at San Francisco State College. She points out that certain body movements and motions flow in a rhythm similar to a poem.

Accompaniment

The program is accompanied by music, part of which has been taken from such composers as Scarlatti, Schubert and Brahms. The folk dances will be performed to Danish folk tunes and the music for the boys' exercises has been composed by Ernst Rasmussen, pianist of the team.

Tonight's appearance of the team is sponsored by the Associated Men and Associated Women Students. Doris Deakins, dean of women and sponsor of AWS, stated that the school has been working for almost two years to bring the gymnasts to FCC.

Free Student Tickets

"It has been almost a year since we first scheduled the performance," she added. "We are paying the team \$1,000 for the free student tickets and the profit will be split between the team and the AMS-AWS fund." The money will be used for the spring formal to be held in May.

Timothy Welch, Rampage advisor and public information officer, notes that the gymnastics to be demonstrated are imbedded deep in Danish history. "The Danes were predominant in leading the trend toward gymnastics as a means of helping a citizen toward good health and high spirits through rigorous exercise aimed at developing the whole persons," he remarked.

Still Available

Tickets for the performance are still available in the bookstore. They may also be purchased. (Continued on Page 3)

QUARTET MEANS THERE'S FOUR OF THEM. The modern Folk Quartet will appear at FCC on April 24 with the lively Ones. They are (from left) Chip Douglas, Cyrus Faryar, Tad Diltz and Jerry Yester. In their own words, they "give away none of the guts, drive and excitement inherent in folk music." Folk means that's what the songs are about. Any song from Pithecanthropus on up is likely to be found in their repertoire, providing the song swings, drives, says something or just makes you feel good.

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

CHARLES WRIGHT
Editor-in-Chief

Barbara Didier.....Managing Editor
Don Foster.....Sports Editor
Dave Pacheco.....Feature Writer

Guest Editorial

SPEEDERS PRESENT
SERIOUS PROBLEM

Not too long ago an FCC coed was knocked down by a car speeding through a cross-walk. Almost every day students have to jump to keep from being run down by cars zipping through the parking lot.

The speeding problem around the campus is becoming extremely serious, and it is time that we, the students, realize it and stop trying to turn University Ave. into a drag strip.

The 20 mph speed limit in the parking lot is not just a silly school rule that can easily be disregarded. According to Paul Starr, dean of men, there is a state law which says that the maximum speed limit on all school property cannot exceed 20 mph, and the University Ave. parking lot is the property of the school district.

"The number of accidents so far this year has been low," said Starr, "but the drivers who try to get up to 30 or 40 mph in a block or two of the parking lot present a great danger to pedestrians."

At present there is no school law enforcement agency, but plans are being made for one in the future. Now, the city police patrol this area at the request of the college, even though by law they do not have to do so.

If the students at FCC want to keep this area safe, they shouldn't need policemen to make them slow down; the best solution would be for the student drivers to recognize and remedy the dangers they cause by speeding.

—Derry Modlin

Spring Flowers Mark
Persian New Years

By BARBARA DIDIER
Managing Editor

A New Year's Day without spring flowers, outdoor picnics, and freshly sprouted grains is as strange to Iranians as Americans consider the New Year's Day incomplete without winter, snow, Christmas decorations and, of course, Jan. 1.

In America, this holiday ends the Christmas season and it is imbued with a religious significance pertinent to those of the Christian faith. But in Iran, the New Year, called Noruz Jamshidi, is a national holiday.

Noruz, meaning new day, is the only Persian holiday which has no religious connotations—or at least no implications confined to any particular religion.

Noruz is held on March 21, and it signifies the time of beginning and of hope. It is the threshold of new life, the first day of spring.

Noruz is without a doubt one of the happiest and most colorful holidays in the world!

The Rampage wishes to extend to all of the Iranian students attending Fresno City College a belated happy and prosperous new year—Happy Noruz Jamshidi.

FSC Reps Will
Discuss Transfer
With FCC Students

According to Dean of Students Merle Martin, representatives from Fresno State College will be here at 11 AM next Thursday for a meeting with Fresno City College students interested in transferring to FSC.

The meeting, to be held in room 200 of McLane Hall, is open to anyone who wishes to come, but is intended primarily for those students who plan to transfer to State College for either the Summer or Fall session.

"The representatives from Fresno State will probably be the dean of admissions, Dr. Harry E. Jones, and the registrar, William Pollock," said Martin.

All students who are thinking about going to FSC, or who have questions about the requirements or the process of transferring should attend this meeting.

Quartet:

(Continued from Page 1)
part of its sound through his ingenious musical arrangements.

Jerry Yester comes from Joshua Tree, Calif. Since both his parents were musicians and entertainers, he became familiar with banjo and guitar at an early age. Arriving in Los Angeles in 1961, he found his talents in high demand.

Yester has been performing and recording with what must be a record number of folks groups, including the New Christy Minstrels, Les Baxter's Balladeers, Travis Edmundson, and the Easy Riders.

Yester began looking for a different approach to the music he had been performing all his life and, hearing of a trio just arrived from Hawaii with a new sound, he looked them up and immediately thereafter, joined the group.

Reflection
In The Glass

By DENNIS JACOBY
Rampage Staff Writer

LITTLE QUEENIE: The five finalists for AMS queen will be chosen tomorrow at 12 o'clock in room T-109. Any male student can nominate a girl for queen as long as she is present at tomorrow's meeting and he is willing to campaign in her behalf. The five finalists will be expected to help AMS in their promotion of the Ford Motor Co. show April 24. The queen will be announced during this program and then she will take over as official hostess for all of the AMS events remaining on the calendar. This should prove to be one of the most interesting activities of the spring semester and participation of all male students will be expected and appreciated. So grab your queen and head for the meeting.

BIG TURNOUT: There was quite a large aggregation of interested students at Tuesday's student council meeting. This means one of three things . . . either efforts to promote student interest are proving successful, students are actually interested, or Tuesday's rain storm sent people in search of shelter. However this participation is greatly appreciated no matter what the reason may be—so keep it up.

UPS & DOWNS: Up three sand dunes and two and through the trees she glides awkwardly reaching for the limbs. Who? None other than FCC's answer to the apeman Betty Sue "Tarzan" Kenny. This was one of the highlights of the Journalism Association of Junior Colleges conclave March 20-22. I know you are all wondering just what it was that B.S.K. was running from. I'll tell you this much it wasn't the little people and it wasn't boys. So guess.

Not only did Miss Kenny win the tree climbing contest; but, Chuck Bain and Suzi Holloman took top honors in the dance contest and the delegation was judged the noisiest in attendance. These honors may seem insignificant to a few of you people, but remember one thing we were represented and the rest of the schools in attendance probably realize this.

BENEFITS GALORE: The educational benefits derived from

this convention were varied and numerous. Most of the people in attendance from FCC not only gathered information concerning journalism, but also student government and administrative policies of most of the colleges in attendance.

The workshops and lectures (with the exception of a few) were termed successful, educational, and entertaining by delegates and advisors alike. Judged by most of the male members of our delegation as the girl they would most like to journal with was Ingrid Ford of Cabrillo College.

DANE BODS PLUS 12: The big night has finally arrived. Yep, tonight is the big night, the Danish Gym team has finally made the scene. Although the ticket give away fell flat on its face the show must go on. Due to pre-show publicity, I for one have great expectations for this program and I feel it will be very worthwhile affair. And for you clods that missed your chance to pick up free tickets—they will be on sale at the door for \$1.00. So come early and stay late or . . . what have you?

TIRED MAG: The response to Potpourri's plea for material has been so poor this year that we will be darn lucky to publish the magazine. As of Mar. 3 (the deadline) there had been so little material turned in that the deadline was moved up to Apr. 6. Punctuality will help to produce a magazine of very high quality, so please submit your poetry, art, fiction, features, photography and musical compositions to Mr. Shaver, Mr. Draper, or to the publications department immediately.

BOONDOCKER: Due to the success of the International Club's last party, headman Rudy Dar has decided to throw a picnic. This picnic will take place Apr. 26 and Reedley College has been invited to go along. If their last party was any indication, this one will be a real bash . . . so it might be a good idea if those of you interested in bettering relations with Reedley College, our foreign students and in having a good time get on the stick and join the club. Full particulars concerning the picnic may be obtained from Rudy Dar, or any other members of the International Club.

Yes-He Was One Of My Most
IMAGINATIVE POTTERY STUDENTS

COLLEGE PHARMACY
FOR ALL YOUR
DRUG AND PRESCRIPTION
NEEDS

1429 N. VAN NESS

WIMPY'S BURGERS

A MOUTH-WATERING TREAT!
1495 N. VAN NESS

SUMMER JOBS
for STUDENTS

NEW S'64 directory lists 20,000 summer job openings in 50 states. MALE or FEMALE. Unprecedented research for students includes exact pay rates and job details. Names employers and their addresses for hiring in industry, summer camps, national parks, resorts, etc., etc., etc. Hurry!! jobs filled early. Send two dollars. Satisfaction guaranteed. Send to: Summer Jobs Directory—P. O. Box 13593—Phoenix, Arizona.

For Just
Pennies a Day

POPULAR STANDARD and PORTABLE TYPEWRITERS

STUDENT
Rentals

Save Time .. Save Money
Save Your Grades

Ask About
our Rental
Plans...

VALLEY TYPEWRITER CO.

1929 FRESNO ST. AM 6-9936

APPLICATIONS FOR SCHOLARSHIPS DUE MAY 1

"Scholarship applications for awards from \$10 to \$200 are now available in the FCC counseling office," said Barbara Didier, commissioner of scholarships.

These scholarships are available to entering freshmen from the high schools and to returning Fresno City College students. All applications must be received in the office of the chairman, Committee on Scholarships, Fresno City College, no later than May 1.

These awards are made on a competitive basis, with consideration being given to the applicant's scholastic record, financial need, character and promise of future success. Some scholarships are given on a two semester basis and the students receiving these are required to maintain above average grades in the first semester in order to receive the second semester award.

There are two types of scholarships—general, or those considered open to students who apply directly to the college; and restricted, to which the student applies directly to the donors in care of FCC.

The applications may be obtained from high school principals or counselors or from the counseling center, room A-118 of the FCC administration building. The following documents are required: 1. letters of recommendation, and 2. transcripts of one's scholastic record.

Each applicant entering FCC for the first time should have three letters of recommendation sent directly to the chairman, Committee on Scholarships. The application should include one from the high school principal. Continuing students need to submit only one letter of recommendation.

An applicant who enters FCC directly from high school should request the school to send to the committee an official transcript of all work completed to date, including the first semester of his senior year. But separate and complete transcripts should be sent to the Admissions Office when application for admission is made.

Bill Monboquette, who set a Boston Red Sox record by striking out 17 Washington batters on May 12, 1961, struck out 22 players in a 12-inning game during his high school days in Medford, Mass.

Armas's Arms

THE RUDE AWAKENING

By JOE ARMAS
Rampage Staff Writer

In the beginning there was darkness. People milled around like living corpses. They arose at x hour, took their place in classrooms with other living corpses, then returned to their resting boxes with the passing of x hours. All action in between was with the enthusiasm of a contented cow.

Time passed and then there came to appear stars upon the sky. And from these stars came the light which was to fall annoyingly on the faces of these beings. The light was persistent and beat down on them until a few began to stir from their wonderland.

They who woke were displeased and could not return to their twilight zone so they set about to

Contest Deadline Set For April 4

The San Joaquin Valley Wool Growers Auxiliary is holding its second annual "Miss Wool" contest on April 11 in the Carousel Motel.

The girl chosen in Fresno will compete in the state finals in San Francisco in August. The state winner will compete in the national finals in April of 1965.

Girls from Fresno, Madera, Merced, Kings and Tulare counties may enter the local contest. Contestants must be between 18 and 25 years of age, a California resident, wear a size ten or 12 garment, be from five feet, six inches to five feet, eight inches in height without shoes and have completed one year of activities in an accredited college or a second semester freshman.

Application forms are available in the office of the dean of women, room A-128 of the FCC administration building. They may also be obtained from Mrs. Pierre Irola, of 1169 West San Jose Ave., Fresno. All entries must be submitted before April 4.

AchievementCertificates Go To FCC Debators

Bakersfield College hosted the Northern California Forensics Association meet held there on March 20 and 21.

Four of the FCC representatives were presented with certificates of excellent achievement, they were Jerry Wootan, extemporaneous speech and impromptu speaking; Marlene Smith, oral interpretation; Patrick Sullivan, oratory; and Edward Hapka, impromptu speaking.

Hapka was also rated fourth in the state for impromptu speaking and was the only FCC representative that received superior rating. Marlene Smith and Carol Appleby were placed in the seventh team in the state for women's debate.

Awards were given on the

An inside view of the FCC lost and found department.

AWS FASHION SHOW TERMED A SUCCESS

"Spring Is Bustin' Out All Over," was the theme of the Associated Women Students' fashion show, held on Mar. 8, in the social hall of the student center.

An estimated 75 people were in attendance and the affair was termed a success by Milaun Dowell, AWS president.

Fashions and hair styles were compliments of Rodder's downtown department store. Gerald Rodder, a store executive spoke briefly to the assembly and entertainment was provided by the FCC vocal ensemble accompanied by C. Lowell Spencer on the organ.

AWS supplied the fashion models from their ranks, they included Miss Dowell, Carol Cloves, Carol Schaeffer, Kathy Murphy, Royann Sordi, Bonnie Solari, Su-

an Hawthorne, Carlene Meekins, Suzanne Reid and Dickey Simpson.

Several of the girls' mothers attended the show according to Miss Hawthorne.

The AWS Fashion show is held every spring and it gives all of the FCC coeds and their mothers a chance to view the latest spring fashions.

Internationals Will Visit Chowchilla

Chowchilla has set aside April 17-19 to host an international family day for the foreign students of Fresno City College.

The internationals will be taken through local businesses and will visit farms in the Chowchilla area.

Transportation will be provided by the host town and the students will spend the nights in homes of Chowchillans.

All interested foreign students may check with Frederick Wrightson in room 229 of the SUB (Student Union Building) for further information and signup forms.

DICK'S LAUNDROMAT

Wash 10c Every Wed. & Thurs.
1123 E. BELMONT
Bet. Van Ness San Pablo
Open 24 Hours

TIRES, BATTERIES AND ACCESSORIES

BILL KILE'S

1506 N. VAN NESS

AM 4-5450

Shirt Wardrobe
5. up

Coffee's
UNIVERSITY SHOP
1029 Fulton

LostAndFound Mounts Up

Lost—A letter dated in 1908 was turned into the lost & found department of FCC.

Found—Mrs. FloAnne Hunter, switchboard operator in charge of the college lost and found department, found the above mentioned letter and returned it to the owner.

This elderly man, who lives on San Pablo Ave., said that the letter was written to him in his younger days by a newspaper editor. The funny thing is he had no idea how it got to FCC.

Mrs. Hunter said that there is quite a collection of items growing around her desk.

One can find everything from eyelash to old Raleigh coupons, social security cards and old letters.

Other items she has in stock include: eyeglasses, eyeglass cleaners, jackets, sweaters, shoes, scarves, jewelry, cigarette lighters, watches, books, and class and wedding rings.

Editors Consider CopyForMagazine

Potpourri, the college literary magazine, will be made available to the public during Fine Arts Week, the last week in May.

The magazine may be purchased at that time for the nominal fee of 25c per copy.

The material to be considered for publication has been turned in to the editors and the final copy should be ready to go to the printer's by the middle of this month.

Gym Team:

(Continued from Page 1)

chased at Mid Valley Sports Center or at the gymnasium box office tonight. The tickets are priced at \$1 for students and \$1.50 for adults.

The Danish team is presently touring the United States and will finish the tour at the New York World's Fair.

THE MONTEREY INSTITUTE OF FOREIGN STUDIES

10 Week Summer Session
JUNE 22 to AUGUST 29

7 Week Session
For Graduates Only
JULY 13 to AUGUST 29

LANGUAGES AND CIVILIZATIONS of China, France, Germany, Italy, Japan, Russia and Spain (native instructors).

Elementary and intermediate courses, 16 units. Intermediate and advanced courses, 11 units. Upper division courses, 11 units. Graduate courses, 8 units.

POLITICAL ARTS Comprehensive programs combining fundamental courses with area studies on Communist China, Eastern Europe, Japan, and Korea, Southeast Asia, the Soviet Union and Latin America.

Bachelor of Arts and Master of Arts in languages and civilizations and in political arts.

1964 Academic Year
Fall Semester October 1, 1964 to Jan. 30, 1965. Spring Semester Feb. 6, 1965, to May 29, 1965.

Accredited by the Western Association of Schools and Colleges as a Liberal Arts Institution.

For information write to:
Office of Admissions

THE MONTEREY INSTITUTE OF FOREIGN STUDIES

Post Office Box 1522
MONTEREY, CALIFORNIA 93942
Telephone 373-4779

CLASSIFIED ADS

"Needed—W.S.I. & Sr. Life—July 25 August 1, Girls Camp—Call 485-0721."

Anyone knowing the whereabouts of the top of a two piece blue swim suit lost at the JAJC convention at Asilomar please notify Box 69, Rampage.

Men: Work 16-20 hrs. per week, eve. and Sat. during school and full time summer. Good pay and scholarship. Apply T-100 conference room 3 pm, April 27.

Wedding and Party Supplies Exclusively

Paper Carousels

AM 4-8251 1306 WISHON

Rain Washes Out Athletic Play

Modesto Cancels Meet; Sacramento, Friday

By DAVID R. PACHECO
Rampage Sports Writer

Fresno City College's speed demon relay foursome broke one school record and tied another, but deep, talented Santa Ana College walked off with the junior college team title with 45 points in the annual Santa Barbara Easter Relays in LaPlaya Stadium.

Tomorrow Coach Erwin Ginsburg's tracksters travel to Sacramento City College's Panther lair for a Valley Conference dual match. Next Tuesday the Ram thinclads will entertain a make-up rain-out meet at Ratcliffe Stadium with the Modesto College Pirates in other VC action.

Fresno's spikers made a strong showing at the Easter Relays as they finished sixth in the team scoring, with 18 points and College of Sequoias, the pre-meet favorite and the VC Relay champ, tied for a disappointing eighth among the 24 junior colleges entered.

Fresno's 440 yard relay team of Fred Teixeira, Mike Freeman, Odell Williams, and Houston Williamson, running in that order, shaved two tenths off the FCC record as they sizzled off a 42.5 clocking in winning this event.

FCC's Al Williams took second in the 120 yard high hurdles, clocking 14.8, two tenths of a second behind the winner Tom Gillette of East Los Angeles City College.

In the 880 yard relay Fresno's same relay foursome—Teixeira, Odell Williams, Freeman and Williamson—took third place, but in doing so, tied the FCC school record with a record time of 1:29.2.

Discus ace Dale Samuelian of

FCC's spikers was another top point getter in the discus as he hurled the disc 145' 1/2".

Fresno's rain-soaked Ram thinclads traveled to Berkeley during Easter vacation to collide with the American River Junior College in a VC tilt and the University of California Frosh in a triangular scoring meet on the rain scorched Edwards Stadium track.

The meet snapped the undefeated Ram squad's record after three dual meet victories. ARJC ran up 70 points to the Rams' 51, but the Rams managed to clip the Cubs with 49.

Fresno's speed demon, Houston Williams put on a herculean performance as he was a triple winner, taking the 220 yard dash in 22.3, long jump at 21' 7" and the triple jump at 44' 6 3/4". In the century 100 yard dash he was edged by a step by Phil Harris of ARJC as they both clocked in 9.9.

sity of California Frosh in a triangular scoring meet on the rain scorched Edwards Stadium track.

Sporta-Rama

HOOP HUM GETS NOTICE

Basketball bugs are still buzzing around the local campus although coach Joe Kelley's crew played their last game Mar. 14 when they knocked over Pierce College, 110-81, to haul away the third place state tournament cup.

According to official sources, it was the neglect of a certain sports editor that caused the bee hive to explode. Record breaking performances, by both Lon Hughey and the entire Ram squad started the honey dripping.

In according with the FCC code of ethics (blood thirsty threats

from loyal cage fans that trekked to the Southern California community of Walnut to see the JC tourney), the facts will be presented.

A single game scoring record was broken, when FCC poured in 110 tallies against Pierce . . . 6-7 center Hughey's 49 buckets is an individual mark . . . his 22 field goals was also a record.

Hughey, not be acclaimed most valuable performer, was the No. 1 complaint of the spectators who watched California's most sought after JC player in the state.—DF

CITY COLLEGE CAGERS—Fresno's top hardwood performers of the year are (top row, left to right) Marlin Elrod, frosh; Larry Scott, frosh; Ken (Chico) Lewis, soph; Lon Hughey, soph; Fred Austin, soph; John Cates, soph; and Coach Joe Kelly. (Second row, left to right) Manager Randy McCarthy, Ed Austin, frosh; Don Matt, soph; Ken Long, frosh; Don Bragonier, soph; and Ron Matt, soph.

LEAP FROGGERS — These are some of the 12 Danish men gymnasts that will perform with 12 women tumblers in their show tonight at 8 PM in the FCC Gym.

Baseball Averages

BATTING STATISTICS					
	AB	H	RBI	PCT	
Moschitto	21	11	7	.524	
Monreal	14	7	3	.500	
Marini	30	10	5	.333	
Reinero	35	11	7	.314	
Bentley	24	6	4	.250	
Lemley	16	4	1	.250	
Ounjian	29	7	5	.241	
Schanze	29	6	2	.207	
Miller	20	4	1	.200	
Nidever	5	1	0	.200	
Hubbell	28	4	0	.143	
Seaver	7	1	0	.143	
Blehm	10	1	1	.100	
Schmidt	1	0	0	.000	
Merker	3	0	0	.000	
Kelly	3	0	0	.000	
TOTALS	279	83	36	.297	
OPPON.	283	62	28	.291	

PITCHING STATISTICS					
	IP	ERA	W	L	
Merker	12	0.75	0	2	
Hubbel	16	2.25	1	0	
Seaver	32	3.38	2	2	
Schmidt	6	7.50	0	0	
TOTALS	66	3.00	4	2	
OPPON.	68	4.37	4	1	

VALLEY CONFERENCE STANDINGS			
	W	L	PCT.
Sacramento CC	7	1	.875
Modesto	4	3	.571
Fresno CC	4	4	.500
S.J. Delta	4	4	.500
Sequoias	3	5	.375
Amer. River	1	6	.143

Mermen Dunk MJC For Fifth Victory

Coach Gene Stephens' rejuvenated Fresno City College swimmers rolled to their fifth consecutive win in six starts this season as they rolled over Modesto JC by a 77-18 count in the Ram tank last Friday, March 20. The Rams' Wayne Deaver set his second conference dual meet record as he was clocked in the fast time of 51.8 in the 100 yd. freestyle.

The FCC natadors won all but one event over the MJC Pirate team. The only event lost by the Rams was the 100 yard backstroke in which FCC took second and third place.

Saturday at 11 AM, Coach Stephens' crew will wind up their home schedule against their bitter conference rivals from the College of Sequoias (0-2 in VC play). Stephens will send his first place Rams (2-0) against a team which he classed as "better than their record indicates, and that wet look towards a close battle with COS."

FCC has wins over San Jose City College (79-33), Monterey Peninsula College (79-56), Cabrillo JC (79-16), Sacramento City College (64-31) and Modesto JC with their only loss coming at the hands of a powerful Bakersfield College team (38-57).

Timbermen Reslate Reedley Night Tilt

By DON MENCARINI

In their latest outing, the FCC Rams split a pair of games with league leading Sacramento City College by winning the second game, 4-2, and losing the first encounter, 9-3.

Sacramento is leading the Valley Conference with a 7-1 record, while Fresno is tied for third with a 4-4 record. "If we want to stay in contention for the VC, we're going to have to start sweeping our doubleheaders," said coach Len Bourdet.

Big Question

The big question now is to see if the batmen can recover from their present record.

Earlier VC games include a doubleheader with San Joaquin Delta in which they won the first game, 11-4, and lost the second, 3-2. On March 17, the Rams came from behind to whip Hancock, 4-3, in 12 innings.

In the first game against SCC, Tom Seaver was blasted for a three run burst in the fourth frame, while lefty Roger Hubbell got some of the same treatment in the fifth inning.

Second Game

In the second game, Howie Schmidt hurled the Rams to the upset victory over SCC. Schmidt allowed only two runs in the first five innings he pitched.

Fresno scored two runs in the fifth to go ahead, 2-1, in the second game. George Monreal singled, Harry Miller walked and both advanced on a wild pitch by Carl Boyer. A single by Ross

Moschitto brought them home. Moschitto had three hits in each game.

Bob Bentley's pinch hit single and a double by Bob Shanze brought in another tally in the sixth. And in the seventh, Miller and Moschitto hit triples to bring in another run.

In the first game against Delta, Fresno trailed 4-3 going into the top of the fifth inning, but erupted for five runs in the fifth on two walks and a single by Don Reinero, George Monreal, Tom Seaver and Ross Moschitto.

Winning Pitcher

Seaver was the winning pitcher by going the route and giving up only three hits. One of the hits was Mike Singer's two run homer in Delta's fourth inning four run blast.

A four-hitter by Delta's Andy Shirrel earned Delta a split in the nightcap. Delta won the game when Fresno pitcher Chuck Merker hit Ainger and gave up singles to Butch McCormack and Dick Altheire. Taking the loss for Fresno was Marker.

This Saturday the Rams will meet arch rival COS in a doubleheader. The first game will begin at 12:30 PM.

First game:

R H E
Fresno 000 021 000—3 8 5
Sacramento 012 330 00x—9 14 6
Seaver, Hubbell 5, Merker 8, and Ounjan; Levine and Bonomi, Lee.

Second game:

R H E
Fresno 000 021 1—4 10 0
Sacramento 000 110 0—2 7 0
Schmidt, Merker 6, and Ounjian; Boyer and Bonomi, Lee 4.

Sporta-Rama

Grapplers Add School Glory

Wrestling isn't really on the blink at Fresno City College . . . just because the same sports editors that hid the hardwood happenings, happens to be factually shy on Hans Wiedenhofer's second place mat slappers after a stroug showing in the Concord (Diablo Valley College) state grappling conflux two weeks ago.

Fresno, as were all the other teams in the contest, was swallowed by El Camino College, who garnered 88 points to the runner-up Rams' 54.

San Bernardino, a heavy favorite to capture the state crown, had 48 marks for third.

Although the locals didn't mesh any firsts, Don Marquez, 115; Frank Kerby, 167; and Woody

Knott, 191, were second place finishers.

Armando Jacobo, 147, and Dave Rocha, 130, took third in their weight class. Both were tripped by eventual champs in their divisions.

Bob Anderson, from El Camino, edged Kerby in a final match. The win along with his other victories got him the most valuable wrestler award.

Team scores:

El Camino 88, Fresno 54, San Bernardino 48, Fullerton 33, Chabot 32, Grossmont 31, Bakersfield 25, San Mateo 21, Diablo Valley 21, Oakland 20, San Diego 17, Imperial Valley 16, Cerritos 15, Southwestern 8, San Jose 7, Hartnell 5.

—DF

RAM BONEBENDERS—Matmen making the state tourney journey are (top row, left to right) Woody Knott, 191; Frank Kerby, 167; Dennis DeLiddo, 157; (middle row, left to right) Armando Jacobo, 157; Jim Ashjian, 137; Dave Rocha, 130; Joe Armas, 123; and Ron Marquez, 115. Missing is Keith Talley, 177.