

AMS Hootenanny Tomorrow

100 Students Honored In Dean's List

Scholastic excellence in the fall semester of 1964 earned a position on the Dean's List for 100 Fresno City College students.

To merit this honor, a student must carry 12 or more units including physical education and achieve a 3.3 or better grade point average. Also, a student cannot have any semester grade lower than a C.

Honor list students returning to FCC for the spring semester are eligible for membership in Alpha Gamma Sigma, the state junior college honor society. Also eligible are another 41 students who fulfilled the society's requirements.

Jerene Adler, Joanne Allred, Felix S. Alston, Lynette Anderson, Dick Atamian, William Barkley, Kenneth A. Bocchini, Joseph F. Bolkovatz,
(Continued on Page 3)

FCC Receives \$26,000 Grant

Fresno City College has a federal grant of over \$26,000 for a new business training laboratory.

The program, the first and at present the only one of its kind in the United States, has been set up as a training lab for the following majors: 1. Medical Secretary. 2. Legal Secretary. 3. Technical Secretary. 4. Court Reporting.

Supervises Program

The program, which is being supervised by Gervase Eckenrod, dean of the business division, has been designed to provide for a dual training purpose.

The first one is to provide a complete specialization in one year leading to immediate employment. The second purpose is designed so that the training will represent the second year in the Associate of Science degree program.

Shows Students

The lab, located in Room 200-A has been set up with 35 regular typing desks and one secretary desk. The purpose of the extra desk is to show students exactly how a secretary should arrange her desk in order to save space. The machines, all IBM Executive Typewriters, are made in six different colors. Each set of colored machines has a designated program. The lab is set up much like a language lab, in which each student works at his own speed in a specific program. Each machine is equipped with a set of earphones.

Eckenrod stated that the possibilities and job opportunities for students trained in the IBM program are many. He hopes that other school districts will take advantage of this training program and graduate students better equipped for their jobs.

THE DILLARDS—The Dillards, a top folk singing group, will perform tomorrow afternoon in the Fresno City College Gymnasium. From left to right the buckskin trio are Douglas Dillard, Rodney Dillard, Dean Webb, and Mitchell Jayne. Rampage Photo

Mardi Gras Festivities

Wood, Field, Win Crowns

A bit of old French New Orleans came to Fresno City College last Friday in the form of the Mardi Gras.

Festivities got underway during the noon hour. A parade of the queen candidates and assorted Mardi Gras characters marched around the old cafeteria and social hall several times before finally stopping in front of the bookstore for the choosing of the Mardi Gras queen, Linda Woods.

The queen candidates were Donna Knowlton (Marketing Club), Sandi McClurg (AMS), Miss Woods (Phi Beta Lambda), Tina Gyer (AWS), Sawaka Egerer (International Club), and Helen Saozawa (Latin American Club).

The parade was led by three genuine "cave-man" characters: "Ali" (Gary O'Connell), "Oop" (Gary Bachler), and "Dino" (Margaret Alves). These three really lent the Mardi Gras spirit to the festivities.

The Mardi Gras Ball, featuring the "Shandells," began at 9 P.M. In addition to the regular dance

floor, a "speakeasy" had been set up in the back of the room. This featured "can-can" girls Nancy Mathers, Joyce Dean, Christine Keener, and Sharon Serna, and provided entertainment for the crowd.

The high point of the evening was the crowning of the Mardi Gras Royalty. The Mardi Gras King, Pody Fields, was chosen because of his "beautiful" legs.

International Club won a trophy for the best club participation.

Miss Doris Deakins, dean of women, said, "I thought we had an excellent crowd at the Mardi Gras Dance last Friday night. The decorations were just beautiful and I believe that they're the best I've seen at a Fresno City College dance."

KING 'N' QUEEN—Pody "Legs" Field, was named King and Linda Wood was chosen Queen at last Friday night's Mardi Gras Dance. Rampage Photo

Dillards, Danny Cox, Joan Manning, Perform

By LOUIS BELL
Assignment Editor

A "country" hootenanny sponsored by the Associated Students will be presented tomorrow afternoon in the Fresno City College gymnasium. Entertainment for the two hour event will be provided by Joan Manning, Danny Cox and the Dillards.

"I think this will be one of the biggest student functions of the year," commented Kay Niiloni, publicity chairman. "This is strictly a student sponsored activity and for that reason should go over quite big."

Top Star

Miss Manning, one of London's top recording artists and star of her own television show, "Joan Manning Sings," will head the list of entertainers. Her engagements have taken her around the world singing folk songs and ballads of seven different languages.

Danny Cox, a folk song and ballad singer, has appeared on "Hootenanny '63" and the "Folk Review" at the Music Box. He has performed at Carnegie Hall and soon will be releasing an album and record singles.

The Dillards, a quartet composed of Douglas and Rodney Dillard, Dean Webb and Mitchell Jayne, sing strictly folk songs. They call it "Bluegrass" music because "it comes directly from the

Free To Students

"All students are invited to the hootenanny," informed Miss Niiloni. "All 12 o'clock classes will be dismissed for the event. Students will only be requested to attend classes for roll call; then they can go to the hootenanny."

JOAN MANNING
London's Top Recording Star

Potpourri Selects Editors

Carolyn Smith and Joseph Armas, two Fresno City College sophomores, have been selected as the editor and associate editor, respectively, of this year's Potpourri magazine by the advisers, Robert Shaver and Dean Draper.

Potpourri, FCC's literary magazine, will publish for the sixth consecutive year in May.

Students are requested to turn in their art forms or manuscripts to either Shaver, Draper or Miss Smith.

The tentative deadline for turning in material for the student publication is April 1.

Shaver said, "I encourage all potential writers to turn in material as soon as possible so that it can be evaluated by the editors. I think that it is very worthwhile and satisfying to see their work in print."

Short stories, poetry, drawings, ceramics, paintings and photography will be accepted. Short stories should be no longer than 500 words.

Phil Uht, the Potpourri photographer, will take pictures of the art forms.

THIS WEEK IN THE RAMPAGE

Editorial	2
Cartoon	2
Joe King	2
Kathe Kuhn	3
Noche De Fiesta Dance	3

Rampage

EDITORIAL

Page

Lazy Students Endanger Cafeteria Privileges

For the first time students at Fresno City College have what can honestly be called a cafeteria.

In the past, students were faced with waiting in line, a cramped seating area in the tiny crackerbox cafeteria in the Student Center, and outdated facilities.

This semester these problems have been erased by the opening of the million dollar structure combination of cafeteria-coffee shop.

But one old problem still exists, and a new one has been created.

This old problem has been prevalent throughout the history of the out-moded cafeteria and now is threatening to begin in the new cafeteria and coffee shop.

The old problem confronting the students is to keep the cafeteria clean.

The new problem is that students must carry their dishes to the endless belt to insure the maximum speed and efficiency of the cafeteria operation.

Some students have neither kept the cafeteria clean nor carried their dishes to the conveyor belt.

If cafeteria personnel were required to pick up dishes from tables, Paul Starr, dean of special services, said that it would hit students "right in the pocketbook" since pay increases for present employees would be necessary or extra personnel would have to be hired.

These solutions would result in an increase in prices for cafeteria and coffee shop food and drinks.

The Student Council, represented by FCC Associated Student Body President Ronald Primavera said, "Only about five to ten percent of the students are not carrying their dishes to the conveyor belt. I don't see why the other 90-95 percent of the student body should have to suffer because of a small minority."

At Tuesday's council meeting a motion was passed unanimously to give the cafeteria personnel the power to ask for student body card numbers and names of students who do not comply with the dish carrying request.

The personnel will then turn over the names of the offenders to the Student Council, who will call in these students. If they do not appear before the council the names will be eventually turned over to the dean of men and dean of women for disciplinary action.

If the Student Council solution doesn't work there may be other answers to the problem that may be considered in the future.

For example, it has been suggested that next fall FCC criminology students be required to patrol the FCC campus as part of their curriculum. Their duties would be issuing parking, speeding tickets to violators, and to patrol the cafeteria and coffee shop to see that students comply with regulations.

All these steps would be unnecessary if only a few students' laziness could be eliminated.

We have finally gotten a clean and beautiful college cafeteria with food and drinks at reasonable prices.

We must all do our part to see that it stays clean and beautiful without an increase in prices or an increase in regulations.

Speedy Students Create Parking Lot Menace

A few Fresno City College students seem to think that the parking lot is the Indianapolis Speedway.

They cannot resist the temptation to pop the clutch, stomp their foot on the accelerator and show everybody what a big shot they are and what a "bomb" they're driving.

One day, sooner or later, they are going to pull out of their pit stop (parking place), shift their transmission into low, wind up the machine to 4,500 RPM's on the tachometer and come dragging down the parking lot at 40 miles per hour and fatally injure someone.

If they would only climb out of their car and look down at someone's mangled flesh under someone's racing slicks, maybe they'll finally realize that they are no longer playing with a toy but a deadly weapon.

beautiful machine on wheels can do, because then it will be too late.

I hope that they never find out exactly what their No one has the right to take another's life. EDITOR

MISS MARDI GRAS—Bill Peterson, president of Delta Psi Omega, presents a trophy to Linda Woods, the 1965 City College Mardi Gras queen. Looking on is Sawaka Egerer, one of the seven candidates for the throne. See story page 1. Rampage Photo

'Exotic Smells'

Coed Gets Drag Fever; Warns Of Epidemic

By CORINNE JAMES
Rampage Staff Writer

Ever heard of "drag fever"? It's not at all uncommon; in fact, approximately one-sixth of the population in America is infected with it.

The cause is simple: drag racing. The cure is even simpler: stay away from drag racing. Don't even go to a "drag" once, for, unless you're absolutely immovable, you'll be drawn into the sport like a moth to a flame.

But, on the other hand, once you've seen a race, absorbed the smells of exotic fuels, and heard the sounds of straining engines and scorching tires, how can you resist it? You can't. You're stuck for life, buddy.

I won't forget my first visit to a drag race. By late afternoon, all the classes had run except the competitors for Top Eliminator. I stood there in absolute fascination as two gawky, fragile-looking "rails" made the crossover and faced the starting line.

The lights flashed on, and the two racers left the line in fury, clouds of smoke billowing behind them. Screams of tortured protest came from the tires, and you could see the red-hot chips of rubber shooting from them.

The flame-spewing exhaust headers from the wailing engines were a brilliant crimson orange, and the exhaust manifolds were nearly white hot.

Fumes of burnt nitro and the acid stench of scorched tires filled the air with a pungent fragrance. I stood there shaking and marveling at the man-power it must have taken to control those weird beasts. At the same time I wondered just what it would be like to drive one of them.

I came back from that outing

JC Trustees, Reedley Agree

Trustees of the State Center Junior College District approved an agreement with the Reedley Joint Union High School District Feb. 29 which states that the high school district will provide bus service for Reedley College students.

Joe King To Quit Council

Joseph King will give up his duties as student government advisor at Fresno City College this spring. He said he wants to devote more time to his speech classes next fall.

Selected to replace King was Kenneth Clark, a psychology instructor.

King has been a government legislature advisor at FCC for 17 years, and has been a speech instructor here since 1949.

Time For Change

King, whose tenure began while FCC was still located at its "O" St. campus, said that "It is time for a change of men and I should step down." He expressed a desire for other faculty members to acquire the experience of working with student government.

"I think that it is time that I start devoting more time to the classroom rather than to the student politicians."

Studies Speech

King was graduated from Fresno State College in 1936 and received his master of arts from the University of Southern California. He has been attending summer school classes in speech and drama at the University of California at Los Angeles.

"I'm going to miss being the advisor for student council," King said. He feels that some of the students he has worked with at FCC were "outstanding" student government leaders.

Occupations Day Sponsored At CC

A joint Business and Industrial Occupations Day will be held on the campus May 18.

The program is being jointly sponsored by the college and the State Department of Employment, said Dorothy D. Ediger, campus employment representative.

She said that Occupations Day is designed to acquaint valley businessmen with prospective employees from City College. The jobs are for career and fulltime employment.

Deadline for application is April 9.

completely converted. I have "drag fever" now and wouldn't miss a "drag" for anything. It's great; I hope it becomes an epidemic.

MISSING
PAGES