

ASB Prexy
Says
Snafu
See Page 2

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Ernie Coppo
.458
Baseball
See Sports

VOL. XIX

FRESNO, CALIFORNIA, THURSDAY, APRIL 1, 1965

NUMBER 19

FCC Coeds Enter Miss Fresno Contest

JOLENE ROBINSON
Skate Queen

CHERYL JORDAN
Prom Queen

JEAN HART
TW3 Girl

CAROLYN TAYLOR
FCC Pep Girl

LINDA TRULIN
Honor Student

Spencer Directs Since '48

Choir Presents Easter Concert

By GEORGE KUEMPEL
Managing Editor

The 55-member Fresno City College choir will present its annual Easter concert assembly Tuesday at 12 noon in the auditorium.

C. Lowell Spencer, who has directed the campus choir since 1948, promised that Tuesday's performance "will be something that everyone can enjoy."

State Center Board Decides FCC Actions

The State Center Junior College Board of Trustees hired 27 additional faculty members for the 1965-66 year and approved the expansion of the Fresno City College Bookstore at a meeting last week.

The board also approved the inclusion of 13 new courses in the 1965-66 Fresno City College catalogue.

The Board accepted the resignations of Kenneth A. Wood, a counselor at FCC and Mrs. Mabelclaire R. Norman, director of nursing education at FCC, who has accepted the job of developing a nursing program at the University of Guam.

The Board of Trustees heard but took no action on a letter from the Fresno County and City Chamber of Commerce to delay the opening of the 1965-66 school year for students involved in farm harvests. The school year is scheduled to begin September 13.

Swim Pools Re-Open Monday, After 2 Weeks

The Fresno City College swimming pools will be reopened Monday. Swimming Coach Gene Stephens stated that all swimming classes and the team will resume their regular schedules.

The pools, along with all the others in the Fresno area, have been closed for two weeks by the Fresno County Health Department.

English Cast Presents TW3 Monday Night

"That Was The Week That Was," starring the original British cast, will appear at Fresno City College Monday, Apr. 5.

Sponsored by Phi Beta Lambda, the show will start at 8:30 PM in the auditorium. Tickets are priced at \$2 for general admission, and \$1.50 for those with student body cards (including all high school students, Reedley College students and Fresno State College students).

They may be purchased from Miss Doris Deakins, dean of women, or at the Hockett-Cowan box office.

Since the auditorium only seats 840 people, sponsors advise that all who want to see the production buy their tickets as soon as possible.

The show, directed and produced by David Frost of the NBC TV show, originally started with the British Broadcasting Corporation in England and was taken over by NBC in late 1964. The original group has been touring North America since February.

The English cast of eight performers will present a two hour show.

The satirical feature was a hit in England long before its debut in the United States.

MRS. DOROTHY EDIGER

A public appearance has been scheduled for the choir for Wednesday at 8 PM. The annual concert will be open to everyone and is free of charge.

Spencer said that this year's music will be "sacred" but diversified. "It will not be strictly Easter music, but it is sacred and very beautiful," he said.

Featured soloists will be Marvin Stilliens, Buddet Tacket, Paul Hollinsworth, Roger Hamilton, Jeanie Zachary and Diane Miller. Richard Cottrell is the organist.

The choir's main feature will be Gabriel Taure's Requiem. Another number Spencer said, will be De Profundis, a religious chant.

Placement Office Sets Employment For FCC Graduates

June graduates wishing to file full-time employment applications have until Apr. 9 to turn them in to the FCC branch of the State Department of Employment.

The applications may be acquired from instructors or division deans or at the employment office.

"We have many full time jobs available," stated Mrs. Dorothy

D. Ediger, campus employment representative, "but there is no one to fill them. There are secretarial, mechanical and sales jobs."

She added that there are also positions open for summer counseling.

The campus employment office is located in T-100 of the technical and industrial buildings. Office hours are from 8 AM to noon and 1-4 PM.

Contestants Vie For Title

By ELBERTA HURST
Rampage Staff Writer

Four Fresno City College coeds are competing against seven other girls from Reedley College and Fresno State College for the title of Miss Fresno County.

The coeds from FCC are Carolyn Taylor, Jolene Robinson, Cheryl Jordan and Linda Trulin.

The pageant, which is sponsored by the Downtown 20-30 Club annually will be held Saturday at 8:30 PM in the Roosevelt auditorium.

Miss Taylor, 19, is a business major at FCC and plans to transfer to FSC next year. A daughter of Mr. and Mrs. Sam Nagel, her interests include sewing, swimming and snow skiing.

She is a graduate of Santa Clara High School, where she was a majorette and pep girl. Home-

Joins Pep Squad

At FCC her activities include serving as pep girl for two years, and she was a Homecoming queen attendant. She is 5 feet 5 inches tall, weighs 120 pounds and measures 36-24-36.

Twenty-year-old Miss Robinson is a daughter of Mr. and Mrs. Hollis Robinson and is a graduate of Fresno High School. She has had piano, ballet, roller skating and dramatic lessons.

She appeared on Wide World of Sports for the title of national roller skating queen this year. Her accomplishments are 1964 Miss Wool of Fresno County and 1964 Miss California Roller Skating Queen. She is 5 feet 6 inches tall, weighs 125 pounds and 36-24-35 1/2.

Miss Jordan, 19, is a Bullard High School graduate and a dental hygiene major at FCC. She is the daughter of Mr. and Mrs. Robert Jordan.

Takes Dancing Lessons

She has had dancing and piano lessons and makes all her own clothes. In high school she was active in student politics, Football Carnival Queen, and prom princess in her senior year.

She was named Sweetheart of Explorer Scouts of Fresno County in 1963. At FCC she is a member of the Rally Club and the Associated Women Students. Her interests are snow and water skiing and golfing. She is 5 feet 7 inches tall, weighs 120 pounds and 35-23-36.

Miss Trulin, 17, is a senior from
(Continued on Page 3)

Instructors To Form FCC Faculty Senate

Members of the Fresno City College faculty have united and formed a new organization called the Fresno City College Faculty Senate.

The group, which first started during the fall semester, is composed of one-fifth of the tenured teaching faculty, including librarians and counselors.

Franz Weinschenk, president of the Faculty Senate, said the purpose of the organization is to provide instructors a voice in faculty matters.

"The Faculty Senate's primary function is to represent the faculty to the board of trustees and to the administration in all matters of faculty concern."

The Senate is operated under parliamentary procedure and has a president, vice president and secretary.

Article 9 of the Faculty Senate constitution, covering general areas in which the Senate may become involved, lists such areas as academic freedom, extra-curricular activities, graduation requirements and student personnel.

"The Faculty Senate is generally concerned with faculty matters. We have not dealt with student policies, but, if a situation should occur, we could deal with such matters in the future."

THIS WEEK IN THE RAMPAGE

Editorial	2
Cartoon	2
Roving Reporter	2
Club News	3
Alvin Mann	4
Erwin Ginsburg	4

EDITORIAL

Fresno City College

Board Wants Campus Opinion On Community Forum Series

BOARD MEMBERS OF the State Center Junior College District said that they would like to hear the feelings of students and administrators before passing judgment on a proposal for a joint campus community service program.

Board approval of the forum series, which was presented in a preliminary report by Timothy Welch, public information officer, would introduce on the Fresno and Reedley Junior College campuses some of the nation's top lecturers, writers, and art events.

Included in a tentative first-year program would be such names as newspaper columnists Stewart Aslop and Art Buchwald, sociologist and author Vance Packard, authors Erich Fromm and Colin Wilson and a performance of the San Francisco Ballet.

Under the program, the speakers and groups would appear at both campuses.

Welch, in his study, casts some encouraging financial light on the feasibility of the program. According to his report, the state would foot \$8,500 of the first year's \$9,255 budget. The deficit would be consumed by student contributions and ticket sales.

The chance to hear some of the country's top professional men and artists is very enticing, especially for its educational value, as well as for its aesthetic enchantment.

If the board feels it needs a show of student support, we are confident that the serious minded of the campus will express their ideas in promoting this very fine idea. It is, perhaps, student and instructor approval that will keep this recommendation alive. The support and desire, however, must be expressed.

The Rampage joins board member Mrs. Elmina Teilman in her view of the value of such a program: "It sounds like a wonderful program, and I'm very much in favor of it."

Primavera Lashes Students For Lack Of Participation

(The following is an open letter to students from campus president Ronald Primavera.)

QUIT FEELING SORRY for yourself! Your being at Fresno City College is your own doing — maybe you wanted to come here, maybe your grades made you come here, maybe your wallet or purse gave you no choice. But the fact is you're here now.

What are you going to do about it? You say get an education? Fine! I'm with you, but students, all the book learning in the world will not make you an intellectual.

It takes more than Psych 7 to teach you how to work with a group, how to anticipate, analyze, accept and adapt to a situation created by a group. This group confronting you is society, and the knowledge needed to cope efficiently with society is not taught in a classroom. For no one instructor can instill this ability within you.

Are you prepared to face society? Some of you are. A lot of you never will be. Why? Because you feel so sorry for yourselves that you won't get off your duffs and try and prepare to meet the responsibilities of society.

Have you ever worked with a group here at Fresno City College? Have you ever tried to anticipate or analyze the problems confronting a club or organization preparing an activity? Working with a group now and coping with problems now are a bases for what you'll be doing the rest of your life, and if you can't face the music now, forget it.

Fresno City College and life are what you make of them. Face the facts. You are the leaders of tomorrow. Will you lead or be led?

Ron Primavera
ASB President

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.

DAVID R. PACHECO
Editor-In-Chief

- Managing Editor.....George Kuempel
- Sports Editor.....Don Mencarini
- News Editor.....Sandi McClurg
- Copy Editor.....Mary Gulke
- Advertising Manager.....Elberta Hurst
- Assignment Editor.....Louis Bell
- Club News Editor.....Paul Sullivan, Jr.
- Business Manager.....Judi Smith
- Circulation Manager.....Al Fox
- Librarian.....Donna Day
- Cartoonist.....Dennis Johnson
- Exchange Editor.....Janice Poindexter

TW3—William Rushton, an "anchor" man for the That Was The Week That Was series will be one of the performers for the TW3 program April 5 in the City College auditorium. The original cast of eight, including star David Frost, will be on hand.

CC Health Center Ready For Student Emergencies

The Fresno City College Health Center is one of the least known and talked about departments on campus. Many students are aware of the center, but they do not take advantage of its facilities.

Mrs. Margaret McBride, the school nurse has pointed out that the main function of the health center is to counsel students about their individual health problems. She urges all students to report any injury received on campus, including the most minor one.

On Duty

When asked about the purpose of a school nurse and health center, Mrs. McBride stated, "The nurse is on duty on the campus from 8:30 AM to 4:30 PM every school day. "In case of an emergency the nurse is expected to call the family doctor (if the student has one) and follow the usual emergency procedure in procuring emergency treatment."

Need Insurance

Mrs. McBride urges all students

to look into and take out school insurance.

The school policy provides 24 hour accident coverage including holidays and summer vacation. "I can't speak highly enough of this insurance policy," stated Mrs. McBride. "I only wish more students would take advantage of this chance to protect their health."

Mrs. McBride also expressed a concern for all students to fill out their health cards completely when registering.

Students who are not currently covered by the campus medical insurance plan, but who are interested, may contact Miss Doris Deakins, dean of women, for further information.

Opinion

Bermuda Shorts For Campus Males?

By LESLIE HART, Roving Reporter

Recently a proposal was put to the Student Council suggesting that male students be allowed to wear bermudas to class in the summer session. When asked their opinions on the subject several students responded in the following manner:

Beverly Harman, sophomore philosophy major: "Yes — at this age a student should be able to choose what he wants to wear; they usually know what's proper and what isn't. I think girls should be able to wear them too."

Richard McMATH, freshman physical education major: "Yes, they are more comfortable; however, if they're sloppy this would just be taking advantage of the freedom — neat bermudas are o.k."

Suiava Multi-anaopele, sophomore mechanical engineering major: "Certainly, that's what they do in Hawaii. In the summer in Fresno the climate is the same as that of the Islands, and bermudas are much, much more comfortable!"

Dennis Field, freshman liberal arts major: "Definitely. More boys would come to class in the warm weather if they could wear them. It's much cooler and more comfortable. They should wear shoes and socks with them, though."

Chico Lewis, sophomore carpentry major: "Yes, if they feel more comfortable and don't feel funny in them. They should be able to wear them this spring too — it's just as warm then."

One more thing — they should wear them in a suitable manner."
Tela Long, sophomore business major: "Yes, if they have sexy knees! Seriously, when it's hot why not be comfortable? I I don't think they should wear cut-offs, though, just nice neat bermudas."

Geologists Plan Group Excursion

Seven Fresno City College geology enthusiasts are making plans for an unusual Easter vacation — a four-day trip into the barren wilderness of Southeastern California.

Francis J. Leyden, FCC geology instructor who will be a member of the expedition, said the party will leave Fresno Saturday, Apr. 10, for an exploratory mission through Death Valley and a number of small adjoining regions, including Owens Racetrack and Hidden Valleys.

Mineral Deposits

Once famous for its large lead and silver deposits, this area, Leyden said, is still heavily mineralized and "should prove interesting from a geological standpoint."

Leyden also pointed out that many of the rock formations which the group will be studying are known to contain an "extensive" amount of fossils. In addition, he said, the group will examine the effects of block faulting and erosion upon the land surface.

Share Expenses

The six members who will accompany Leyden on the journey are all FCC students. They are Stan Vance, Dennis Marks, Joe Ruff, David Porter, Bob Grim, and Curt Geans. Each will be required to supply his own food and clothing as well as to share in the traveling expenses.

Leyden estimated that expenses will range from \$10 to \$20 per person. He also emphasized that the trip is a student project and that it will not be sponsored by the college.

Circle K People To Assist Show

The Fresno City College Circle K Club will assist in the 6th Annual Benefit Horse Show Sunday at the Elks Club.

Members of the organization are to help in parking of cars and in setting up the courses for the show.

It is being held to benefit the March of Dimes, and both western and eastern riding will be featured.

Arts Club Sets Mon. Sale Date

The Fine Arts Club will hold its second art sale Monday through Wednesday of next week.

President Greg Beleinjian said that the exact location of the sale on each day is uncertain. One day it will be on the patio of the new cafeteria, the other on the lawn between the Administration Building and McLane Hall; the last day it will be held at whatever location proves to have the most traffic.

Prices will range from one to five dollars. Proceeds will be used to finance a field trip to Los Angeles later this semester.

Dean Draper, one of the sponsors, stated that the other sale, held in November of 1962, was "quite successful" and "fun for all concerned." Other sponsors are Ken Owens and Walter Witt.

Fine Arts Club officers are: Beleinjian, president; Jane Firebaugh, vice president; Peggy Wherry, secretary-treasurer; and Jerry Facialini and Roger Derryberry, cabinet members.

Members of the organization include Alysia Aaronian, Sharon Emerzian, Ken Hazitt, Bonnie Farris, John Simonian, Jr., Corinne James, Harry Hart, Andrew Piscitelli, Jeff Lyano, Gail Shtlan, Bart Turner and Harold Barold.

BULLETIN

The bermuda dress code was passed at last Tuesday's student council meeting. Under the code, male students may begin wearing the shorts as of Apr. 19. Coeds will also get their chance during special bermuda days.

CENTURION

Our Company is celebrating its 100th year in the life insurance business. Age alone is no criterion of maturity, of course. But if you check into our experience and examine our reputation, you'll see why we're proud of the record.

We rank in the top 2% of all life companies in the United States in assets, but growth means much more to our company than just being big. Among other things, it means responsibility to our clients and policyowners, providing insurance that can be tailored to their ever-changing needs, and prompt, personal service.

An integral part of the company's growth is its training program, which has the reputation of being one of the finest in the business. For college students, we have a Campus Internship Program to start their training—and income—while they're still at school.

It could pay you to inquire.

FRED E. KUYER
Manager
1295 Wishon Ave.
Ph. 268-9274

PROVIDENT MUTUAL LIFE
MEMBER COMPANY OF PHILADELPHIA

SOLOISTS—Fresno City College choir members Jeanie Zachary and Marvin Stilliens practice for the Tuesday Easter concert in the auditorium. The organist is Buddy Tacket. The annual concert will begin at 12 PM. The 55-member choir also has a public performance scheduled for Wednesday at 8 PM. Choir director is Lowell Spencer.

Club News

Campus Clubs Active After Dead Week Lull

By PAUL SULLIVAN, Jr.

The candy sale of the business club, Phi Beta Lambda, is continuing this week to raise money for the delegates to the state convention at Disneyland the first weekend in April. The candy suckers may be purchased from any Phi Beta Lambda member for a nickel.

Marketing Club

John G. Brown is the Marketing Club's new member who won the trip to El Capitan Lodge in Nevada.

Brown received his expense money, which was part of his award at a presentation in Dr. Gilbert Peart's office on Wednesday.

Joint Band Concert

FCC and Reedley College are having a joint band concert on Apr. 5 and 8.

The Apr. 8 concert will be given here at FCC and the admission

is free. The concert will begin at 8 PM and will be presented in the auditorium.

Associated Womens Students

The Associated Women Students picked the committees for their Apr. 28 fashion show which will be held in the Social Hall, at 3 PM.

The committees, working with in the theme of Daisy Petal Pickin', are headed by Louise Cayton, publicity; Margaret Hinrichs, decorations; Kathleen Burk and Barbara Ehrenburg, refreshments and Juanita Clark, general preparations.

DICK'S LAUNDROMAT

Wash 20c Dry 10c
Wash 10c Wed. & Thurs.

New Washette Machine
for rugs, spreads, blankets
50c

1123 E. Belmont
open 24 hours

POTPOURRI DEADLINE!

Tomorrow is the deadline for manuscripts to be turned in to Potpourri, Fresno City College's literary magazine.

Students may submit contributions to Robert Shaver in Room 203 or Dean Draper in Room 228 of the Administration Building.

WIMPY'S BURGER

"A MEAL IN ITSELF"

1495 N. VAN NESS

THE GALLERY

FOLK CENTER & COFFEE HOUSE

ON OLIVE NEAR PALM

Open Fri. & Sat. Nites (8 P.M. - 1 A.M.)

This Week — Featuring:

PETE EVERWINE

2 SHOWS: 9:00 AND 11:00

75c COVER CHARGE

TIRED OF LONG STUDY HOURS?

Learn speed reading — IMPROVE GRADES!
Read 1500-2500 words per min. with 90% comprehension. Numerous profs. and students have successfully completed courses tripling reading speed.

For how you can do this, call 237-9101.

Automation
SPEED READING CLINIC

SPEED READING CLINIC
1619 E. Belmont
Fresno, Calif.

New Day and Evening classes starting NOW!

Board Hears Forum Series Proposal

A community service forum series which would bring some of the nation's top columnists, authors and art events to the Fresno and Reedley College campuses has been proposed.

The proposal was presented to the State Center Junior College District Board of Trustees in a preliminary report by

FCC Public Information Officer Timothy Welch.

The program would feature such speakers as newspaper columnists Stewart Alsop and Art Buchwald, sociologist and author Vance Packard, authors Erich Fromm and Colin Wilson and a performance of the San Francisco Ballet.

Under the program outlined by Welch, eight events would be scheduled at each college. Programs would be held on Sunday nights at FCC and on Monday nights at Reedley. Each speaker would appear at both colleges.

The district administration said that it was not ready to make a recommendation on the program. However, at least one member of the board voiced approval of the series.

Welch said that the first year's budget would be about \$9,225. Of this, however, \$8,500 could come from a special tax levy from the state which is allowed for this purpose.

Costs would also be cut by students contributions and ticket sales.

The auditorium, gymnasium and social hall were listed as possible forum sites on the FCC campus.

Board President Baxter K. Richardson said that the board would like to hear the feelings of the students and public on the proposal before a recommendation is made.

Folk Singer To Perform For Newmen

Mark Spoelstra, a folk singer, will give a concert of music of his own creation on Wednesday at 8:30 PM for the Newman Club. The concert will be held in the Newman Center at Fresno State College.

He began his singing career in New York and Boston night clubs. He is a 12 string guitarist.

Spoelstra writes both the music and the words for his original folk songs. His specialty is folk blues and has recorded three albums.

Spoelstra is currently employed as resident volunteer at the North Avenue Community Center in Fresno.

After the concert he will tell about his experiences at the Community Center. Admission to the concert will be free.

Social chairman Sandy Krzywicki reported that a hootenanny, led by Spoelstra, will follow the concert immediately.

Plays Spread To Colleges

"The Plays the Thing" in various colleges throughout California. While Fresno City College completes the casting for Joan of Lorraine, exchange papers report of similar dramatic endeavors:

Dr. Davis Sikes, formerly of Baylor University, directed the Foothill College production of Summer and Smoke. The Sentinel said the Tennessee Williams play was presented Mar. 26 and 27.

The Palomar College Telescope reported on a symposium conducted after the opening night presentation of Oedipus.

Comments from the audience were solicited by the panel composed of instructors and drama students.

The symposium proved of such interest that they were included in the regular program for the rest of the plays run.

FCC Coeds ...

(Continued from Page 1)

Hoover High School attending FCC as an honor student. She is a letter girl at Hoover, a member of the Associated Young Democrats and a volunteer worker for the Fresno Nutritional Home.

She is 5 feet 7 1/2 inches tall, weighs 130 pounds and 36 3/4-25-36 3/4. She is a daughter of Mrs. Wanda Trulin.

For Just Pennies a Day

POPULAR STANDARD and PORTABLE TYPEWRITERS

Student Rentals

Save Time... Save Money Save Your Grades

Ask About our Special Payment Plans...

VALLEY TYPEWRITER CO.
1929 FRESNO ST. AM 6-9936

FRESNO'S HOUSE OF WEDDINGS AND PARTIES

Paper Carousel
1306 Wishon
IN THE TOWER DISTRICT • PH. AM 4-4251

Italian Food Served in the Tradition of an Old Italian Garden
DiCiccó's PIZZERIA
"Four Sons of Italy"
Delivery Service
PHONE 237-7054
530 N. BLACKSTONE AVE.

Borden's

RAM SLUGGERS—Center fielder Ernest Coppo and right fielder Robert Bentley will start against Sacramento City College this Saturday. Marks Photo

Racketeers Face SCC Tomorrow

Fresno City College netmen will challenge two out of town teams tomorrow and Saturday when they travel to Sacramento and Modesto for Valley Conference tennis action.

Riding a 3-2 conference record, the Rams will take on Sacramento City College at 2:30 PM tomorrow on the Panthers' courts.

"I don't expect Sacramento to have too strong a team," said Coach Dan Ozier. "Even though our players could use a little more practice, I think we should beat them."

The Rams will meet the favored American River Junior College team at 10 AM Saturday on the ARJC courts.

"American River has a very good team," Ozier said. "I think the boys will have to play a tremendous game if we are to beat them."

Ram team members and their positions will be Don Fulmer, first men's singles; Jack Samuelian, second men's singles; Bob Nelson, third men's singles; Dave Adams, fourth men's singles, and Ron Critchlow, fifth men's singles.

The doubles teams will be made up of Fulmer and Nelson, first men's doubles, and Critchlow and Samuelian, second men's doubles.

only two hits in his last 13 innings of pitching. He has 17 strikeouts to his credit and has not allowed a run to score during that time.

Jerry Robinson may fill in for Teter at second base. Bill Wagenhalls or Gary Groth may play in leftfield depending on who's throwing, a lefthander or a righthander.

The starting lineup and batting order for Saturday's first game will probably be:

Fresno City	Sacramento City
Coppocf	J. Graffcf
Teter2b	Barsatti2b
Lungss	Padovan1b
Brown1b	Harrisrf
Bentleyrf	Houghtonlf
Ringlf	Vosster2b
Andreoni3b	Bowass
Freibec	D. Graffc
Bandyp	Moakp

Mann Shocks Coaches

FCC Spike Team Win SB Relays, Host Sacramento

By DON MENCARINI
Sports Editor

The Fresno City College track team will play host to Sacramento City College in a dual meet beginning at 3 PM tomorrow at Ratcliffe Stadium.

"We should not have too much trouble with Sacramento," said FCC Coach Erwin Ginsburg. "They (Sacramento) have two outstanding trackmen in Terry Record and Ed Maxie."

Record holds the dual meet record in the two mile event with a time of 9:59.3. He set it last year in Sacramento. Maxie has the dual meet best performance in the shot put with a toss of 49 feet 5 1/2 inches.

"I hope Pete Santos (FCC mile and two mile record holder) will

ors ahead of runnerup Pierce Junior College with 30 points.

Top Performance

Alvin Mann, FCC sprint star, turned in the top performance of the day. Mann stunned FCC Coaches Ginsburg and Bob Fries by running the 100 yard dash in 9.6. He slowed up at the end because he was so far ahead.

FCC also produced winners in the high jump, where Powell cleared 6 feet 5 1/2 inches, Del Thompson bounced 23 feet 2 inches in the long jump, and the 440 yard relay team, anchored by Mann, 41-9.

Easter Relays

440 relay — 1 Fresno (Thompson, Burts, Vaux, Mann) 41.9, 2 Pasadena 42.9, 3 Mt. SAC 43.1.

100—1 Mann Fres. 9.6, 2 Makey Bak. 9.8, 3 McKee Pierce 9.9, 4 Burk Pasa. 9.9.

880 relay—1 Pasadena 1:28.6, 2 Fresno (Thompson, Burts, Vaux, Mann) 1:28.8, 3 Mt. SAC, 4 Ventura.

HJ—1 Powell Fres. 6-5 1/2, 2 Brown Mt. SAC 6-5 1/4, 3 Cormier Fresno. 6-4 1/4, 4 Sloan Full.

Distance medley—1 Pierce 10:04.0, 2 San Mateo 10:12.2, 3 Pasadena, 4 Ventura.

Discus—1 Saunders San Mat. 157-10 3/4, 2 Jacobs Fres. 157-4 1/4, 3 Smart Foot 156-3 1/4, 4 Fite Chaff 152-7 1/4.

LJ—1 Thompson Fres. 23-2, 2 Lee Pierce 23-2, 3 Wilson Foot 22-10 1/4, 4 Olmstead Foot 22-7.

Mile relay—1 Mt. SAC 3:18.6, 2 Bakersfield, 3 San Mateo, 4 LA Valley.

SP—1 Fite Chaff 58-3, 2 Kearin Pas-52-10, 3 Wiley Chaff 50-6, 4 Wassell Full 50-1.

TJ—1 Olmstead Foot 48-2 1/4, 2 Lee Pierce 47-9, 3 Hearnton LA Valley 47-4, 4 Loveridge Pierce 46-9.

Two mile relay—1 Pierce 7:47.2, 2 San Mateo, 3 ARJC, 4 Fullerton.

ERWIN GINSBURG
Track Mentor

get a chance to battle Record in the two mile event," said Ginsburg.

Last year against Sacramento, FCC high jumper Tyrone Powell cleared six feet five inches for a dual meet record.

"Powell could break his own dual meet record against SCC," Ginsburg said.

Dual Record

Pole vaulter Dan Stone also holds a dual meet record with a jump of 13 feet 6 inches. Last Saturday he cleared 14 feet in the Santa Barbara Relays. Stone will be back again in an attempt to better his record.

Also holding a dual meet record is Dale Samuelian. His toss of 159 feet in the discus is the best ever done in the dual meet. Samuelian will compete against SCC again this year in an effort to break his own record.

Ginsburg indicated that eight dual meet records could be broken tomorrow.

The Rams won the junior college division of the annual Easter Relays in La Playa Stadium at Santa Barbara last Saturday. FCC scored 41 points to take top hon-

FCC Rams Face Tough Panther Nine In Eules Park Saturday

By HOWARD SAIKI
Rampage Sports Writer

This Saturday's Valley Conference baseball schedule will find the defending VC champions Fresno City College Rams hosting the Sacramento City College Panthers in a doubleheader starting at 12:30 PM in John Eules Park.

Bert Bandy, the ace of the Rams pitching staff, will get the starting nod in the first game.

He will be opposed by SCC Panthers' ace Tom Moak.

FCC Coach Len Bourdet will probably use William Brown at first base. He is currently hitting .316, and he continues to lead the team in runs batted in with 11.

The keystone combo area will find James Teter at second base while his partner John Lung will be at shortstop. Teter is hitting at .269, and Lung is second in batting at .333 and Number 1 with most hits with 16.

Ned Andreoni is the man who is holding the hot corner down for the locals.

Leading Hitter

Ernest Coppo is in centerfield

and is the team's leading hitter with an average of .458, and he also leads the club in three base hits with three. He is flanked by left fielder Jeff Ring and by right fielder Robert Bentley. Ring is hitting .263 and Bentley .308.

All metro catcher Craig Freibe will be behind the plate in the first game. He is currently hitting .375 and is one of the five on the startign lineup to be hitting over the .300 mark.

Hubbell or Merker

In the second game Bourdet may use lefthander Roger Hubbell or righthander Charlie Merker. Hubbell has been the most impressive lately, as he has allowed

MONDAY, APRIL 5 — 8:30 PM

FRESNO CITY COLLEGE AUDITORIUM

FRESNO CITY COLLEGE

Presents

TICKETS NOW:

ALL STUDENT BODY CARDS\$1.50
GENERAL\$2.00

HOCKETT-COWAN BOX OFFICE
OR
DEAN OF WOMEN'S OFFICE

The Best Costs No More

SPORT SHIRTS
4. up
Coffee's
UNIVERSITY SHOP
966 Fulton Mall

FURNITURE *Turpin's* GIFTS

1028 NORTH FULTON TOWER DISTRICT

COLLEGE PHARMACY
PROFESSIONAL PHARMACISTS

See Our New Selection of College Outline Series
Pocket Text Books

SCHOOL SUPPLIES • COSMETICS • MEDICATION • TOILETRIES

1429 North Van Ness Fresno, Calif.
Phone AD 3-2127