

Folk, Jazz Show Tomorrow Night

Voting Today Will Climax Queen Race

Poll Open Till 2

Voting for the AMS Sweetheart candidates will climax the queen contest today. The booths, to be placed in front of the student center, will be open from 9 AM to 2 PM. All male students will be eligible to vote.

The girls, nominated by AMS members to run for the Sweetheart title, are Jackie Clark, sponsored by Charles Bain and Dennis Jacoby; Suzanne Reid, sponsored by Robert Russell; Susie Richter, sponsored by John Reynolds; Kaye Sessions, sponsored by David Turner, and Carol Youngberg, sponsored by Fred K. Martin, Jr.

Represent AMS

The new spring queen will represent AMS at all campus functions for the remainder of the year. AMS initiated the campaign to promote the Caravan of Music Folk and Jazz Wing Ding set for tomorrow night in the gymnasium.

Campaigning was begun this week with use of posters and hand bills. Local car dealers provided new automobiles for a display on the lawn between the administrative building and McLane Hall.

Escorts and Luncheons

During the entire campaign the candidates were escorted around the campus and to the various queen functions by their respective sponsors. A luncheon was held for the sponsors and queen hopefuls at the Hacienda. A queen's banquet took place at the Lellani last weekend to discuss final details and election procedures.

"A lot of spirit has been displayed by the male students during the campaign period," stated Irving Lee, AMS president.

Lee added that the new Spring Sweetheart would be introduced at the Wing Ding tomorrow night.

Choir Presents Annual Spring Music Concert

Presenting their first performance of the spring semester, FCC's 50 voice choir offered their annual "spring concert" to the public on Tuesday and yesterday.

The program, divided into four sections, lasted two hours and furnished the audience with an array of music.

First Section

The first section was performed by the choir alone and consisted of music from the "Messiah", spirituals, folk songs and sacred music.

FCC's male vocal ensemble presented part two, rendering such music as Henry Mancini's "Moon River", selections from "Porgy and Bess", a folk song called "The Drifter" and an old standard, "Let Me Call You Sweetheart".

Solos And Duets

Part three was a collection of popular piano solos and duets of Gershwin and Clokey, played by Stella Eldridge and Carolyn Allvin, which was interpreted in dance by members of FCC's modern dance class.

The "Diplomats," a quartet of men from the vocal ensemble, crooned popular and standard songs to fill out the evening and afternoon's entertainment.

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XVIII

FRESNO, CALIFORNIA, THURSDAY, APRIL 23, 1964

NUMBER 23

QUEEN CANDIDATES awaiting the results of today's election are (l-r) Carol Youngberg, Jackie Clark, Susie Richter, Suzanne Reid and Kaye Sessions. The winning candidate will be announced during the Caravan of Music Wing Ding tomorrow night in the gymnasium. The Associated Men students planned the election to coincide with the folk and jazz program. (Miki Photo)

Chowchilla Citizens Host Internationals

By DERRY MODLIN
Rampage Staff Writer

Fresno City College's foreign students spent the weekend visiting Chowchilla farms and businesses as guests of the citizens and Rotary Club of Chowchilla.

The excursion was planned to give the international students an insight to the American way of life. Reports from both students and families termed the trip a success.

The group departed for Chowchilla on Friday and each student was taken directly to the home he was to stay in over the weekend.

On Friday evening and Saturday morning the individual host families showed the town to their guests.

Saturday the host families and the international students gathered at the Marvin McLaughlin's farm for a picnic. After lunch, a tour of the farm which had been planned was not taken because, as McLaughlin phrased it, "Everybody was having too much fun talking, eating, swimming, playing badminton, soccer or riding horses to get them together to take the tour."

At the picnic, Rudy Dar, president of the International Club, captured everyone's attention soon after his arrival—he fell into the swimming pool while still fully clothed.

Later in the afternoon Dar again entertained the group by

playing his guitar and singing folk songs.

The students were returned to their homes individually on Sunday by the families they were staying with.

The international students who participated in this event are Lilly Quevedo, Rosa Quevedo, Morteza Moini, Maria Mairikir, Eugenia Assimakidore, Shahram Maghame, Tom Emami, Matt Malek, Moosa Malek, Rudy Dar, Michael Saadloo, Rarsouh Siamak, Nady Aghily, Samsu Habib, and Percy Garcia.

The Rotary Club has called this programed visit "VISA" which means "Visiting International Students' Activities." Its purpose is to help the international students enjoy the country in which they are studying.

UNCLE SAM GREETED ED.

George Kuempel, former Rampage reporter, will be pinch-hitting the rest of the semester for Sports Editor Don Foster, who was inducted into the armed services last week.

Kuempel hails from Austin, Texas, and served as a public relations man in the United States Navy at Lemoore Naval Air Station.

This is Kuempel's second semester on the Rampage staff.

'Ram Week' Sets Sales; Hosts Dance

"Next week the Ram staff will take over the school," according to the new editor, Suzie Holloman.

"From Apr. 27 to May 1 the yearbook staff will be very busy every day," she said. The activities will be dedicated to the proposition that the annuals must be sold.

Sales Booth

On Monday the Ram staff will start the week by setting up a sales booth in front of the steps of the student center. During the day they will put up posters and hand out coupons advertising the yearbook.

Sneak Preview

Tuesday will disclose a sneak-preview of some of the pictures to be used in this year's annual. The display will be in the foyer of the student center.

The staff members will demonstrate their acting ability on

Dorothy Feldmann, Ram editor for the past year, has been forced to return to Atlin, British Columbia, Canada.

Suzie Holloman, assistant editor, will be filling in for Miss Feldmann the rest of the semester.

Miss Holloman attended Clovis High School and was a member of the Class of 1963.

The yearbook staff has expressed concern over the sudden departure of their editor but expect Miss Holloman to successfully fill the position.

Wednesday when they present a skit in front of the student center.

Complete Promotion

Thursday will be a complete promotion day. "The entire staff will be doing their best to encourage sales," said Miss Holloman.

The climax of the week will come on Friday at a noon dance sponsored by the Ram, with music by the Styles. The yearbook will be dedicated by the editor at the dance.

Still Time

"There is still time to buy your copy of the Ram," says the editor. The yearbooks will come out the last week in May and sales will close then.

"The yearbook staff has done its part," stated Mitchell Bower, student life editor. "Now it is time for the students to get behind the yearbook and buy a Ram."

Memento

"A yearbook is something that is to be treasured through the years as a memento of your wonderful and not so wonderful moments at FCC," stated Pam Myers, assistant student life editor. "It is something which your children will be able to look at 20 years from now and say 'Is that really you, Mommy or Daddy?'"

'Lively Ones' Come To FCC Tomorrow

Stars Top Talent

By BARBARA EHRENBURG
Rampage Staff Writer

Tomorrow's the night! The Lively Ones are coming to Fresno City College at 8 PM in the gymnasium.

Cal Tjader, Judy Henske, and the Modern Folk Quartet will appear with a show that drew a full house at Carnegie Hall in New York last November.

Also included in this entertainment package is Steve DePass, a balladeer-rhymer billed as the man who creates songs as he sings them.

His gift for improvisation and extemporizing on any subject allows him not only to sing to his audience, but about them as well.

Tickets for the Folk and Jazz Wing Ding are available in the bookstore ticket window and at the Hockett-Cowan box office. The seats are priced at \$1.50 and \$2.

The Caravan of Music is being sponsored by the Associated Men Students and the Associated Women Students.

Mambo And Jazz

Cal Tjader, who critics agree is one of the most exciting vibrists, adds a mambo flavor to his jazz quintet. While part of Dave Brubeck's Trio in 1950, he received Down Beat's New Star Award.

Tjader later joined George Shearing's Quintet and was heard on a number of records that included some of his own compositions.

Following two appearances at the Monterey Jazz Festival the vibist and his group have played at the Newport Jazz Festival and clubs and concerts all over America and Canada.

Folk Music

The Modern Folk Quartet have been lauded for their polished and refreshing approach to folk music, which the four call "upbeat." The group has recorded one album and can claim several appearances on "Hootenanny" and a guest spot in the motion picture "Palm Springs Weekend."

Originally from the West Coast and Honolulu, the quartet consists of Cyrus Faryar, Tad Diltz, Jerry Yester and Chip Douglas.

Born in Teheran, Iran, Faryar learned to play the guitar out of "sheer boredom" while navigating a yacht down the Persian Gulf.

Diltz plays banjo and sings tenor of the MFQ. He entered Faryar's Greensleeves only to stay on as a soloist and performer with many Hawaiian folk groups.

Douglas plays anything that looks like a musical instrument and some things that don't: bass, banjo, guitar, ukelele, mandolin, lathe, drill press and vells.

Coming from Joshua Tree, Calif., Yester, the fourth member of MFQ, became familiar with banjo and guitar at an early age. He has been performing and recording with a number of folk groups, including the New Christy Minstrels, Les Baxter's Balladeers, Travis Edmundson and the Easy Riders.

Judy Henske, a folk and blues singer and a comedienne, is famous for her uninhibited sense of humor. She began her career in a nursery and later made the rounds of California coffee houses.

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
George Kuempel.....Sports Editor
Dennis Jacoby.....News Editor

Advertising Manager.....Elberta Hurst
Business Manager.....Mitchell Bower
Circulation Manager.....Donald Crimam
Exchange Editor.....Theresa Johnson
Photographers.....Tom Clark
Thad Barrier, Kimio Miki
Reporters.....Barbara Ehrenburg, Betty Sue Kenny, Don Mencarini,
Jeanne Banta, Derry Modlin, Virginia Anderson, George Kamburoff,
Jim "Stats" Anderson, Dave Pacheco, Joe Armas, Inez Marta.
Cartoonists.....Doug Weiss, John Reynolds

MANY FACETS MAKE FOLK, BLUES SINGER

By BARBARA EHRENBURG
Rampage Staff Writer

There are many facets to the magic voice called Judy Henske. The six feet tall, 135 pound folk and blues singer is as versatile as they come.

The Henske sound ranges from soft lullabies to loud and throaty folk music and blues. Much of the singer's charm can be attributed to her chic good looks, her well known plunging neckline dresses and her long rope beads.

Nostalgia and wistfulness mark the style of Miss Henske's lullabies. She began her career singing sleepy-time songs to an enchanted young audience in a Philadelphia day nursery.

Welcome Relief

The "ethnic" quality claimed by many of the more popular folk singers is lacking in Judy Henske, and it is a welcome relief. She renders her folk songs with exuberance and energy.

The haunting attributes of the Henske personality can be heard when she sings the blues. Her pensive and sultry style captivates all listeners and stirs the hardest heart.

Uses Beads

Loudness is an asset for Judy Henske, who is noted for that quality, whether crying into her Chivas at the Dugout or hitting other folk singers over the head with her beads.

Miss Henske, who was born

JUDY HENSKE
"Folk and Blues"

in Wisconsin, was unceremoniously dropped from her senior year in college for answering "true" to all questions on a true-false theology exam.

Trades Painting

After taking up painting, Miss Henske traded that pastime for singing as means of expression. "I found that I could say more as a singer," she explained.

Her first engagement was at a coffeehouse in San Diego called the Zen Coffeehouse and Motorcycle Repair Shop. Later when Miss Henske was touring the country, Dave Guard, a former member of the Kingston Trio, asked her to join his new group—the Whiskeyhill Singers.

EMIKO TAKETOMO
Clerical Major

US Job Training Vital In Japan

By JEANNE BANTA
Rampage Staff Writer

Emiko Taketomo, a sophomore at FCC, is a clerical major from Wakayama, Japan.

Miss Taketomo came to the United States three years ago after graduating from Naga High School in Iwadecho, Wakayama. She attended one year at Edison High. She lives in Fresno with an American family so that she can attend FCC. "I came to FCC to study English so I can get a better job in Japan with a company that trades with the United States. In the Japanese society, a person with an American education can get first choice on a job," Miss Taketomo said.

Miss Taketomo's family, her brother who is a commercial designer, and her grandmother, still live in Iwadecho, Wakayama on the island of Honshu. Though rocky, Wakayama is an agricultural area where rice, grapes, and onions are grown. From April through July, the weather is warm and rainy. It snows in the winter and the temperature is between 10 and 12 degrees centigrade (50-53 degrees Fahrenheit.)

In the Japanese school system before a student can enter high school or college, he must take an entrance test. If he fails, he goes to another school to take (See Emiko, Page 3)

CLASSIFIED ADS

FOR SALE — Vega long neck banjo (Pete Seeger model) — Almost brand new and in perfect shape. Scruggs tuners, Grover machine Keys and hard shell plush case. Only \$300. Ted Hall. AM 6-9200.

Reflection In The Glass

By DENNIS JACOBY
Rampage Columnist

WHAT HAPPENED??? To those beautiful blazers that student council paid 1100 bones for. At first the members of council were very conscientious about wearing them to the meetings but I guess the novelty has worn off because more and more of these people show up to the meetings minus their blazers. Seems a real shame that one half of the people are sticklers for uniformity and the other half are content to show up looking like a bunch of hodads . . . and then there is the other extreme: the people that wear their uniforms all of the time . . . whether it is a student council function or not. . . . Can't win 'em all, I guess.

SUCCESS IS the only word in my limited vocabulary that can describe the Spring Fling last Friday night. This dance was by far the best one we have had here at dear ole FCC this semester. The band was loud but good and very entertaining. Some people shimmied when they were supposed to shake but all in all the dance was a huge success. I think a special vote of thanks should be extended to Kent Smith, Rick Comstock, Ray Bay and Gwen Oehlschlaeger for their untiring efforts in making the dance what it was.

GREASE GATHERING. Campus grease monkeys have had the privilege of eyeballing a few automobiles here on campus this week. This gathering was part of the campaign program for AMS queen candidates which is being run in conjunction with the Ford Caravan of Music. The wing ding will take place tomorrow night at 8 PM in the gymnasium and the winner of the AMS queen contest will be announced sometime during the show.

A BIG SPLASH was made by Rudy Dar last weekend in Chowchilla during the foreign student field day. Rudy not only fell in the swimming pool once but twice and this was not a scheduled maneuver. When that kid does something he really does it up big. . . . I wonder if his clothes were sanforized.

FRESNO FAREWELL: Dottie Feldman, popular editor of FCC's yearbook, has departed. She left Sunday afternoon for Canada and won't return to Fresno until August. I am sure that I am not only speaking for myself when I say we are certainly going to miss Dottie's warm and glowing personality and sharp witticisms around the ole morgue. . . . And I would like to take this opportunity to wish her the best of luck. . . . Good luck, you crazy Canuck.

CRUMBS, CRUMBS: Phi Rho Nu is sponsoring a bake sale from 9-1 on Apr. 27 in the student union building. The proceeds from this sale will go towards the retarded children's "campership" fund. They are going to be selling cake, cookies, cupcakes, candy and crumbs. I personally think this is a very worthwhile cause and I certainly hope that everyone will give them their support in helping the less fortunate.

FILE & FORGET: A football clinic for high school coaches in and around the State Center Junior College district will be held here at FCC May 2. So if you know of any coaches who are having a rough time fielding a winning team be sure to encourage them to attend.

The picnic sponsored by the International Club will be held Sunday as scheduled. Only this time it is a bring your own (lunch?) affair.

COLLEGE PHARMACY
FOR ALL YOUR
DRUG AND PRESCRIPTION
NEEDS
1429 N. VAN NESS

ELECT JACKIE CLARK

JACKIE CLARK
AMS Queen

AMS QUEEN
TODAY

Sponsored by Dennis Jacoby and Chuck Bain

NANCY McINTYRE
"Charleston to Twist"

SANDRA TAYLOR
"Got a Lot of Lovin' to Do"

FCC COEDS VIE FOR 'MISS FRESNO COUNTY'

Two Fresno City College coeds will compete in the Miss Fresno County beauty pageant sponsored by the Fresno 20-30 Club in the Roosevelt High School auditorium this weekend.

Sandra Louise Taylor and Nancy Lynn McIntyre, freshmen, will begin competition Saturday night at 8:30 PM in beauty, poise and talent. Contestants will appear in the evening gown and swim suit competition and they will each give a three minute talent presentation with talent counting twice as much as beauty and poise. All ten girls in competition have been rehearsing together for the past month.

The 19-year-old Miss Taylor is a 1963 graduate of McLane High and is a pep girl at FCC. For

her talent presentation she will sing "Got a Lot of Livin' to Do."

Miss McIntyre, 19, is also a 1963 graduate of McLane High School. At Fresno City College she is also a pep girl and a member of the Rally Club. For her talent presentation she will do a series of dances ranging from the "Charleston" to the "twist."

Miss Fresno County will receive a \$600 scholarship, a complete wardrobe, a watch and a Miss Fresno County crown and an all expense paid trip to Santa Cruz for the Miss California Pageant.

Judges for the pageant include David Victor, producer of the "Dr. Kildare" television series, and Steve Rogers of the "Combat" series.

Merchandising Students Try For An Award

Four Fresno City College students have submitted applications for competition for a statewide junior merchandising student of the year award.

Of the four — Walter Bates, Fred Immel, John Wintemute and Richard Zahigian — one will be selected tomorrow by representatives of the FCC Merchants Advisory Committee to represent the school.

Heading the selection panel are James Tempel, manager of J. C. Penny Co.; Charles Hoester, manager of F. W. Woolworth Co.; and Pat Mon Pere, manager of Patrick James, Inc.

The state winner will be named May 14 at a convention at the Statler Hilton Hotel in Los Angeles.

Arrangements for the annual award were made by the Bureau of Business Education of the California Department of Education, with the Sears-Roebuck Foundation to sponsor the contest.

To be eligible for the award, which is contested by 14 junior colleges, a student must be a sophomore, have completed or be enrolled in a cooperative distributive education class and have a major in merchandising or marketing. The applicant must also have at least a 2.5 grade point average.

Candidates selected to represent the junior colleges must present a personal resume, including letters of recommendation by employers and the distributive education teacher-coordinator.

Applicants will be judged primarily on the basis of their potential in management.

Each contestant will receive a plaque, and the winner will receive a trophy and an individual award.

Emiko:

(Continued from Page 2) the test. Eleven of the public high schools in Wakayama offer general education and business programs. Two others offer engineering courses, also.

In Japanese high schools, the girls wear uniforms that look like sailor dresses and tennis shoes. They wear a school pin on their sweaters; it has the name of the school but no date because it stays the same from year to year. They can't wear makeup or curl their hair so the girl with naturally curly hair is lucky.

Miss Taketomo hopes to transfer to FSC this fall and return to Japan after graduation.

No Frenchman? AMBASSADOR GETS FRANCE ASSIGNMENT

By JEANNE BANTA
Rampage Staff Writer

"I don't plan on marrying a Frenchman, just learning the French arts," said Barbara Didier, student ambassador to France and Belgium.

The plans for the student ambassador are more definite now. On June 23 a proposed charter flight will leave San Francisco for Washington, DC. Student orientation will begin June 25, and will include a meeting with top-level U.S. and foreign educators and government officials. The students will have time to tour the capital before boarding Sabena international jets bound for Brussels, Belgium, on June 28. A reception program will be held in Brussels for the Belgium-France ambassadors.

Miss Didier's tentative plans include three homestays and she hopes to attend the Institute of Political Science. After her first homestay she plans to attend the summer session of the Institute of Political Science at the University of Paris for the last two weeks of July. After two more homestays she will be on her own.

Miss Didier's family came from

BARBARA DIDIER
Student Ambassador

France about 150 years ago. The last part of her summer may include some family tree tracing—for monkeys? She plans a short trip to Rome and Germany, traveling alone. She is considering buying a car.

The student ambassadors will leave Fresno on June 20 for San Francisco.

MDTA Classes At FCC Are Now In Full Swing

"It takes unemployed people, teaches them a trade then puts them to work." That was Mr. Hansler, dean of T&I talking about the MDTA (Manpower Development and Training Act) program which is being carried on here on our campus.

This program supported by the federal government is new, but is rapidly catching interest throughout the country because of the results. Fresno City College, having started the second class in California, graduated all 24 of its first students and has already begun 3 more classes.

The openings for classes, which range from stenographers to welders, are based on the demand for them at the Department of

Employment. If for instance there was a demand for stenographers (which there is) a class is formed and specialists are hired to teach. The Department of Employment then proceeds to refer interested people to these classes. On completion of the course the trainee returns to the department for placement.

Spring CJCSGA Conference Will Be At The Biltmore Hotel

Five students will represent Fresno City College at the spring convention of the California Junior College Student Government Association this weekend at Los Angeles' Biltmore Hotel.

Representing FCC at the conference will be Associated Student Body President Terry Edgmon, International Club President Rudy Dar, Freshman Class President Ray Bay, ASB Vice-President Susan Hawthorn, and Frances Hanolan, representative-at-large.

The conference will convene tomorrow and continue through

Saturday and Sunday. It will be attended by delegates from 72 California junior colleges and one out of state college, Phoenix College.

According to Edgmon, some topics to be discussed at the conference include a proposed contribution to the John Fitzgerald Kennedy Library and the issue of free speech on junior college campuses.

The CJCSGA meets twice a year to discuss aspects of student government affairs, including seminars on campus communications, attitudes, activities, and organizations. Its goal is to promote an active knowledge of citizenship and democratic leadership through participation in student government, with emphasis placed on action under parliamentary procedure.

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

SUSIE RICHTER
AMS Spring Sweetheart

SUSIE RICHTER
For AMS
Spring Sweetheart

VOTE TODAY

ELECT
CAROL YOUNGBERG
AMS QUEEN

SPRING FORMAL

To look your best for the sharpest fit, rent your tux from

J. FERDINANDI

- where you're in style with:
- ... New pleatless tapered
- ... Trousers that fit!!!
- ... Latest colors in matching tie, hanky, cummerbund sets
- ... Sharpest Colored and White Dinner Jackets

New Special Student Rate
Also No Deposit!!!

J. Ferdinandi Formal Wear

804 N. FULTON
AD 3-7098

THE MONTEREY INSTITUTE OF FOREIGN STUDIES

offers curricula leading to the B.A. and M.A. degrees in languages and civilizations and in political arts.

LANGUAGES & CIVILIZATIONS:
French, Spanish, German, Russian, Italian, Japanese, and Mandarin Chinese.

POLITICAL ARTS:
European, Far Eastern, Near Eastern, and Latin American Studies. A multi-disciplinary approach combining language, literature, social institutions, geography, economics, law, political thought, diplomatic history, historiography, and contemporary problems in the study of foreign civilizations.

FALL SEMESTER:
September 30, 1964-Jan. 30, 1965

SPRING SEMESTER:
February 6, 1965 - May 29, 1965

An upper division college and a graduate school accredited by the Western Association of Schools and Colleges as a liberal arts institution. An American institution with a foreign-born and foreign-trained faculty. Ideal locale for year-round study.

1964 SUMMER SESSION:
June 22 - August 29

1965 SUMMER SESSION:
June 21 - August 28

An opportunity for foreign study — at home!

The Institute is meeting new as well as old California teaching credential requirements.

For further information write to:
Office of Admissions

THE MONTEREY INSTITUTE OF FOREIGN STUDIES

Box 1522, Monterey, California

Horsehiders Only Two Behind

FCC Fails To Crush COS Team

By DAVID R. PACHECO
Rampage Sports Writer

Fresno City College's spikers are licking their wounds after the College of Sequoias snapped their three meet dual win streak, 86 to 50, to clinch the Valley Conference dual meet title for the second straight year in Fresno's Ratcliffe Stadium last Friday afternoon.

This Saturday FCC's thinclads will travel to Foothill College in Los Altos to enter the Northern California Relays to compete against rival NorCal track squads.

Fresno's spikers made a strong showing against the powerful COS Giants, taking firsts in seven of the 16 events, but the conference champs' depth was too much for the thin Ram squad.

Undeclared

Coach Jerry Angove's Giant spikers finished their third consecutive undefeated dual meet campaign and ran their dual meet triumphs to 25 straight, stretching back to mid season 1961.

FCC's Houston Williamson, top Ram point maker, continued his fine performances by capturing a double win and scoring 14 1/2 points in the VC clash.

Speed demon Williamson was timed in 9.9 in taking the 100 yard dash over COS Giant Dave White, and sailed 23 feet, 3/4 inches to win the long jump.

He is credited with a personal best of 23-3 1/2 in the long jump to put him up with the leaders in junior college circles in the state.

Williamson Upset

In the triple jump event Williamson was upset by COS's Cornelius Frazier with a 45-4 leap as compared with the Ram spikers' 44-9 bounce. Williamson has sailed 47-6, second best in the state this season. Frazier's career best is 45-5 1/4.

Another upset came in the high jump, when Ram Tyrone Powell defeated Wes Mitchell of COS. They both sailed over the bar at 6-4 3/4, but Powell took his specialty on fewer misses at the height. Ex-Delano athlete Mitchell has cleared 6-7 3/4, although he only stands 5-10 and weighs 185. Powell, Ram freshman jumper, has done 6-6 this season.

Still a third upset was recorded in the discus where Fresno's Dale Samuelian, though off his season best mark 159-0 hit 147-5. Roberson, who rates third in the state at 159-4 3/4, followed at 146-3.

Pole Vault

In the pole vault FCC's Dan Stone was defeated by COS's Tom Whitten who leaped 14-1 1/2 to the Ram spikers' 13-6 jump.

HANGING ON—Pinch hitter Lincoln Marini fouls off a pitch from American River pitcher Jim Parker as Fresno catcher Brendon Ounjian gets set to charge home in the ninth inning of the first game of a double header between Fresno and ARJC. The Rams swept the double header over the Beavers 7-4 and 5-4. (Miki Photo)

Delta Swimmers Edge FCC (By One Yard) For Crown

By JIM ANDERSON
Rampage Sports Writer

San Joaquin Delta Junior College Beavers are the 1964 Valley Conference Swimming and Diving Champions but only by a yard. They edged past the Fresno City College Rams 51-44 in a meet that was not decided until the last 25 yards of the final event of the day, the 400 yard freestyle

CC Golfers Ready For Crucial Meet

Coach Hans Wiedenhofer's Fresno City College golf team will be getting themselves ready for their Valley Conference crucial with the College of the Sequoias duffers on the Visalia club's home golf course next Tuesday afternoon.

The Rams are 6-2 in conference action as compared to the COS Giants' 7-1 VC record. An interesting note about this meet is that at press time both teams were out on the fairways against Modesto and San Joaquin Delta and in the latter contest if COS knocks off Delta, the Rams will have a chance at trying for a three way Valley Conference traffic jam when they meet the Giants Tuesday on the Riverside Municipal Golf Course.

The last time these two bitter rivals met on the Visalia course the COS golfers won a close 17 1/2-12 1/2 contest to close out the first half of VC action.

relay when the two most heralded freestyle swimmers in the Valley Conference faced each other on the final leg of the race.

In that race Wayne Deaver, the school record holder in the 50 and 100 yard freestyle races, and Terry McNally, the number two swimmer in the VC behind Deaver, dove into the water with McNally taking about a five yard lead.

Deaver closed the gap to about a 1/2 yard at the mid point of their race, as McNally seemed to ease up, but in the final 50 yards the two seemed to put forth their best efforts as they went at it hammer and tongs right up until the fish with McNally maintaining a yard lead.

In what proved to be the top meet in the Valley Conference this year Delta and Fresno set a total of six new school records and recorded a total of six VC bests for 1964.

In the first event of the day the San Joaquin Delta Mustangs powerful 400 yard medley relay team rolled to an easy 10 yard victory over the Rams as they recorded the fastest time this year in that event in the fast time of 4:01.6 and also tied their old school record.

Deaver and McNally raced each other in the 100 yard freestyle in what was set up to be the best race of the year. It was as though they touched the finish line at the same time, but Deaver hit it a split second faster than did his rival.

The only other first gathered by the Rams came in the Delta meet was garnered by Kenny Anderson in the 200 yard Breaststroke where he swam the race in the quick time of 2:34.0 to give the Rams a 44-44 tie before the freestyle relay.

RAMS SWEEP PAIR; NOW FACE DELTA IN DO-OR-DIE MATCHES

By DON MENCARINI
Rampage Sports Writer

This Saturday the City College Rams will take on the San Joaquin Delta Mustangs in a do-or-die doubleheader in John Eules Park.

With a record of 9-5 in Valley Conference action, the Rams are only two games behind league leading Sacramento City College.

While the Rams were sweeping their doubleheader against Amer-

ican River, (7-4, and 5-4), the Sacramento City College Panthers were being downed by the Delta Mustangs in Stockton, 5-2, and 3-2.

If Fresno can sweep their doubleheader against Delta Saturday, they will be in good position when Sacramento comes to town the following Saturday.

"The boys have been waiting for some team to beat Sacramento in a doubleheader and now they feel they can overtake them," said Coach Len Bourdet. "Delta has a good hitting and fielding team, so we must get by them before we can think of SCC."

Batting Star

Against American River, left fielder Harry Miller (a happily married man) was the batting star in both games, collecting five safeties in eight at bats and driving in five markers. In the second game of the doubleheader, Miller ripped a clean single to left field to drive in two runs in the bottom of the seventh inning to give Fresno the sweep over AR.

The Rams closed out their scoring in the fifth inning with a walk, followed by successive singles by Monreal, Miller and Ross Moschitto.

The winning pitcher was Chuck Merker who gave up six hits and four runs in eight innings. But mainly due to control problems, Merker was relieved in the eighth by Gary Barnett who struck out two batters in the ninth inning.

The Beavers opened the second game by combing Ram southpaw Roger Hubbell for a triple and a run scoring single in the first.

In the third, the Beavers came back to ring up twin tallies on a double by sure fielding Tom Best, an infield single, and a vicious coffin corner double by Curtis Brown.

The visitors had the score 4-0 over the Rams in the fourth. Then with the score 4-3 in the bottom of the ninth, Miller came up with his timely two run single.

TENNIS MEN READY FOR PLAYOFFS

Rebounding from an unexpected loss to COS in Visalia Friday, the City College tennis team will attend the conference playoffs in Visalia this weekend with the intention of securing berths on the roster of finalists to attend the regionals at Foothill College in Los Altos May 8 and 9.

"We expect to get places on the regional team for Don Bragonier and Bill Nixon for doubles, and Bob Nelson for singles," said Coach Dan Ozler.

Places Third

If successful at the regionals, the team would then qualify for the state tournament to be held at FCC May 15 and 16.

The team placed third overall in league play this year, despite definite handicaps in respect to both number and experience of the players.

Sportsmen

"They were excellent representatives of the college," Ozler stated, "and whether we won or lost they always demonstrated real sportsmanship."

The tennis team has consistently been a source of pride and enjoyment for both the individual players and the college and the team expressed their thanks to Ozler for a "job well done".

Baseball Box Scores

First game:					Second game:							
American River					American River							
	ab	r	h	rbi	ab	r	h	rbi				
Best, ss	3	0	1	0	Best, ss	4	1	2	1			
Huggins, cf	3	1	0	0	Huggins, cf	3	1	0	0			
Pagenkuf, rf	3	1	2	2	Pagenkuf, rf	4	1	2	0			
Brown, 2b	4	1	1	0	Brown, 2b	3	0	2	3			
Fracabas, 1b	3	0	1	0	Fracabas, 1b	4	0	0	0			
Lombardo, f	3	0	0	1	Hopson, lf	3	0	0	0			
Lewis, 3b	4	0	1	0	Griffin, 3b	3	0	0	0			
Smith, c	2	0	0	0	Faught, p	1	0	0	0			
Houck, p	2	0	0	0	Will, p	1	0	0	0			
Parker, p	1	0	0	0	Totals	29	4	8	4			
Harr, c	2	0	0	0	Fresno City College							
Griffith, ss	1	1	0	0		ab	r	h	rbi			
Hobson	1	0	0	0	Reinero, 2b	4	2	3	0			
Totals	32	4	6	4	Monreal, ss	3	1	0	0			
Fresno City College					Miller, lf	4	0	2	3			
	ab	r	h	rbi	Marini, rf	2	0	0	1			
Reinero, 2b	3	1	0	0	Moschitto, cf	2	1	0	0			
Monreal, ss	4	2	2	0	Schanze, 1b	3	0	1	0			
Miller, lf	4	2	3	2	Teter, 3b	3	0	0	0			
Bentley, rf	3	1	0	0	Ounjian, c	3	1	3	1			
Moschitto, cf	4	0	2	0	Hubbell, p	1	0	0	0			
Schanze, 1b	3	1	0	1	Schmidt, p	1	0	0	0			
Teter, 3b	4	0	2	2	Bentley	1	0	0	0			
Ounjian, c	4	0	1	0	Totals	27	5	9	5			
Merker, p	3	0	0	0	American River							
Marini, 1b	1	0	0	0	American River	102	100	0	4			
Barnett, p	0	0	0	0	Fresno City College	100	112	2	5			
Totals	33	7	10	5	E—Moschitto, Best, DP—Brown to Best to Fracabas, Monreal to Schanze, Brown to Best, LOB—American River 7, Fresno CC 5. 2B—Best Brown. 3—Pagenkuf, Ounjian. SB—Huggins.							
American River					ip	h	r	er	bb	so		
American River	000	100	030	4	6.4	Hubbell	3 2/3	6	4	2	1	
Fresno	100	330	06x	7	10.2	Faught	4 2/3	4	1	1	2	
E—Reinero, Miller, Smith 2, Lewis 2, DP—Houck, Fracabas, Lewis; Griffin, Fracabas, LOB—ARJC 6, FCC 6. 2B—Miller, Teter, Best, Lewis, Pagenkuf. 3B—Ounjian. SF—Lombardo.						Schmidt (W)	3 2/3	2	0	0	1	
Houck (L)	4	8	7	6	3	5	Will (L)	2	5	4	3	1
Parker	4	2	0	0	1	0	U—Harbour and Godhardt. T—2:05.					
Merker (W)	3	6	4	4	2	12	Valley Conference Standings					
Barnett	1	0	0	0	0	2		w-l	pct.	gb		
HBP—Griffin, Huggins (Merker); WP—Houck, Parker, Merker, PE—Smith. U—Godhart & Harbour. PB—Smith. T—2:28.							Sacramento City	11-3	.786	0		
							Fresno City	9-5	.643	2		
							San Joaquin Delta					
							(Stockton)	7-7	.500	4		
							Modesto	7-7	.500	4		
							College of the Sequoias					
							(Visalia)	5-9	.357	6		
							American River					
							(Sacramento)	3-11	.214	8		

Shirt Wardrobe
5. up

Coffee's
UNIVERSITY SHOP
1029 Fulton