

Three JC Trustees Win Reelection

ROBERT J. HIXSON
Trustee Area No. 4

BAXTER K. RICHARDSON
Trustee Area No. 5

JACK L. HAMMERBERG
Trustee Area No. 1

Richardson, Hixson, Hammerberg Triumph

DAVID R. PACHECO, Editor

Baxter K. Richardson, Robert J. Hixson and Jack L. Hammerberg were reelected to four year terms on the State Center Junior College District Board in last Tuesday's voting. Hammerberg, from Madera, running unopposed, was the top vote getter in the board race. Semi-official returns from the district precincts indicate he polled 17,779 votes. He will represent the Madera and Chowchilla High School Districts.

Richardson, president of the board, opposed by retired grocer Charles M. Ashjian, received 15,033 votes to 3,875 for his opponent. Richardson thus will hold one of two Fresno City Unified District seats.

Hixson, Reedley fruit and cotton rancher, defeated Orange Cove citrus grower Richard Mulholland 11,599 votes to 7,579.

Other board members not up for reelection at this time include Walter G. Martin, Lynn B. Ford, Alvin J. Quist and Mrs. Elmina Teilman.

Faculty Attends Meeting

Administrators and faculty members from 16 California junior colleges will converge on the San Joaquin Delta College (Stockton) campus Saturday for the annual Spring Meeting of the North Central Region California Junior College Association.

Donald Wren, FCC social science instructor acting as both the chairman of the faculty officers and as a member of the board of directors for the one day conclave, said that schools stretching from Sacramento to Visalia will meet to discuss some of the problems and situations facing each member school.

The theme of the meeting will be Academic Freedom.

Program Participants

In addition to Wren, FCC President Archie Bradshaw, will act in the official capacity as vice-president of the meeting. Other program participants of the FCC delegation consist of Merle L. Martin, dean of students; Mrs. Mabelclaire Norman, the school nurse; Conrad Discont, a speech and drama instructor; and Richard DeKoring, and industrial arts instructor.

Students Are Aware

When asked for his views concerning student academic freedom, Wren said he believes public criticism is making students more aware of the threats facing their academic rights and that he thought this was a "healthy sign."

We may not be happy with a particular course of action by the students at this time," he said, "but the fact that students are alive and aware of their academic freedom is a good, healthy sign."

Colleges Make Attempts

He also suggested the fact that
(Continued on Page 3)

Debate Squad Enters SF Tourney Meet

The FCC debate team will travel to San Francisco tomorrow for a debate meet at San Francisco State College.

They will enter two different debates there and one speech contest.

Coach Franz Weinschenk said "It will be a S. F. State style cross-examination debate, which consists of two parts, a debate on a national topic and a format or 'time limited' debate."

Speakers' Role

"In the format debate it is the intent that one speaker on each team sees his role as primarily constructive speaking, and the other speaker sees his role as primarily rebuttal," he said. "Each speaker is given a limited amount of time to get his point across."

Earlier this month the team went to the University of Pacific at Stockton, for the state championships, where they picked up five awards.

Win Awards

John Porter won an excellent award in oratory and in impromptu speaking. Gary Overs won an excellent award in oratory and a
(Continued on Page 3)

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XIX FRESNO, CALIFORNIA, THURSDAY, APRIL 22, 1965 NUMBER 21

State
Convention
Opens
Today

Ron Primavera

Jim Shipman

Joan Simpson

Maurice Joy

Ron Brumley

FCC Delegates Attend State Govt. Conference

By DENNIS MCCARTHY, Rampage Staff Writer

The 39th biannual meeting of the California Junior College Student Government Association convenes today in Palm Springs.

Delegates from 79 California junior colleges will gather at the three-day conference in the Hotel Riviera to talk over some of the problems confronting their schools and to try to work out solutions that will prove both beneficial and constructive.

The theme of the convention will be The Challenge of Change. And as far as FCC Student Body President Ron Primavera is concerned, there is no greater challenge facing the American public than the war in Viet Nam.

Elected Proposal

Primavera, a representative of the five-member FCC delegation, said the group has elected to pro-

pose a resolution that each member school begin a drive for the adoption of homeless South Vietnamese children.

Other members of the delegation include Maurice Joy, Associated Men Students' president; Ronald Brumley, sophomore class

president; James Shipman, representative at large; and Joan Simpson, commissioner of student welfare.

Program Compares

The orphan program, according to Primavera, is comparable in
(Continued on Page 4)

Carol Lung Plays Lead

Johnson Selects Cast For Play

Carolene Lung, a freshman, has been cast by Frederick Johnson, FCC drama director, in the leading role of Joan of Lorraine, written by Maxwell Anderson, the drama department's spring production.

She will portray St. Joan, the patron saint of France, who was told by God that she had

been chosen to lead her country to freedom from the English.

Appeared In Lead

Miss Lung appeared as the female lead in Fresno High School's production of Bye, Bye Birdie last year.

Francis Sullivan, a freshman, was selected for the male lead. He took the part of Uncle Sid in Ah, Wilderness! the drama department's fall presentation.

Round Out Cast

Actors rounding out the cast are Richard Toschi, Sharon Castro, Joyce Dean, Bill Peterson,

Larry Pazeian, Harry Hart, Mary Louise McGough, Nancy Wilkins, David Sheller, Bob Fenton and Dean Huddleston.

Other thespians are Bill Moore, Rick Underwood, Zorro Ohanesian, Don Jordon, Luis Mestas, and Christy Keener.

George Grant of FSC and Randy Roberts and Joe Sarabian of Fresno High School are also in the production.

The play will open the Fresno City College Arts Festival and be a part of the city wide May Arts Festival.

Bellman Will Attend FSC Ness Inauguration

Ivan Bellman, a Fresno City College engineering instructor, will be the representative of President Coons of Occidental College at the inauguration of Frederick Ness, new president of Fresno State College.

The ceremonies are set for Apr. 30. California's Governor Pat Brown has confirmed that he will attend the inauguration.

Bellman explained that a reception would be held at 9 AM.

Following the reception, the processional will march to the FSC Amphitheater.

THIS WEEK IN THE RAMPAGE

Editorial	2
Cartoon	2
Floyd Quick	2
Club News	3
Robert Kelly	3
Pete Santos	4

WHAT'S MY LINE—Fresno City College thespians concentrate on learning their lines during a recent rehearsal. From left to right are Dean Huddleston, Carolene Lung, David Sheller and George Grant. Marks Photo

Editorial

Americans Must Remain In Defense Of Vietnam

AS THE TENSION mounts in Southeast Asia with every bombing raid and the possibilities increase that the United States might be forced to more thoroughly involve itself in the South Vietnam crisis, students demonstrate at Lyndon B. Johnson's ranch. They are fearful for their lives and those of their loved ones and they clamor for the end of United States' present hand-fisted policies in Vietnam.

The arguments for LBJ to change United States' policies are the following:

1) Most Vietnamese could not care less about the eventual outcome of the Saigon-Viet Cong conflict; thus, why lose American lives for an ungrateful people?

2) The tyranny of a Communist South Vietnam government could be no worse than that of the present, poorly directed one.

3) Red China threatens to intervene. No land thousands of miles away is worth the risk of war.

Already, the Soviet Union and Red China have announced that they will send volunteers to help the North Vietnamese battle American "foreign aggressors."

While these points should be considered, the following points should be made.

We are committed by our agreements to insure South Vietnam's right to self-determination at any cost.

An American pullout in Vietnam could mean the almost immediate seizure of the country by Chinese-dominated Communists.

In front of a world wide audience, the withdrawal would reflect American unwillingness to oppose Communist aggression.

Rather than solve the problem, the pullout could merely postpone dealing with Red China, a confrontation the United States would be forced into at a later date under far more precarious circumstances.

Thus, the United States' commitment to freedom consequently forces its severest test.

Americans will face an even greater test if they turn their backs to the present one.

David Pacheco

Local Pamphleteers Work Behind Cloak Of Secrecy

A PHANTOM PUBLICATION, Ram-It, appeared on campus before the Easter holidays.

The publication attacked the administration for "too much administrative control and not enough student freedom."

If the students who wrote the publication have a legitimate gripe with the administration, why don't they make their cause and identities known?

The students who produced this "fly paper" should have at least produced original material.

The entire publication was almost copied word for word from Fresno State College's April Fool's edition, The Spoofian.

The phantom publication apparently didn't have the desired effect on the student body that these would-be journalists wished to achieve, as only a handful of students commented on it.

These anonymous journalists apparently failed to realize that Fresno City College's students are intelligent and responsible students who would rather direct their energies to more worthwhile activities.

Kudos are in order for the entire student body in that they refused to be taken in by this false and malicious document.

David R. Pacheco
The Editor

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
Reporters.....Dennis McCarthy, Vernon Peters,
Corrine James, Lori Lawson, Sandra Dralle, Kathy Moulthrop,
David Glassburn, Gary Jepsen, Howard Saiki, Leslie Hart

CANDIDATE—Mary Louie McGough, a freshman public relations major at Fresno City College, is Fresno City's candidate for the Miss Northern Central California Sun Bronze title. The contest will be held in Monterey May 1. Judging will be on hair styling and dress. Marks Photo

CC Chemistry Teacher Authors New Textbook

Floyd J. Quick, a chemistry instructor at Fresno City College, is the author of a new textbook which will be on the market this spring.

Quick said that the text, "Introductory College Chemistry," has been published by Macmillan.

Need Aid?

Scholarships Now Available

Each year Fresno City College offers scholarships to entering freshmen and returning students.

Scholarships available are of two kinds. General scholarships are available by applying directly to the college, and for restricted scholarships, the applicant applies directly to the donor.

Applications

Applications may be obtained from high school principals or counselors or from the FCC Counseling Center. They should be presented in the Office of the Chairman, Committee on Scholarships, no later than May 1.

The following documents are required:

Recommendations

Each applicant is required to have three letters of recommendation which should be sent directly to the chairman of scholarships, including one from the high school principal. Returning students need only to submit one letter.

Official transcripts of all academic work should be sent to the scholarships chairman. Separate transcripts are required by the admissions office.

Information on the scholarships available may be obtained by contacting the scholarship chairman on campus.

"Much greater stress is placed on the practical side of chemistry than on theoretical aspects," Quick said.

The book is to be sold on a world-wide basis by Macmillan.

A laboratory manual, which can accompany the text or stand by itself, came off the presses March 23.

In his preface, Quick said that "This book has been written be-

cause the author believes there is a definite need for a college text that is not too heavy on theory . . . (and) has been written especially for an introductory course in chemistry for students not majoring in science."

Quick joined the FCC faculty in 1951. He holds the associate in arts degree from Fort Scott Junior College, and the B.S. and M. S. from Pittsburg State College.

Travelers Get Job Chances

For the student who has always dreamed of a trip to Europe, Jobs In Europe and American Student Information Service (ASIS) may have the right answer.

These two organizations offer college students the opportunity to work in Europe during the summer months.

Less Than \$100

Jobs In Europe, sponsored by the International Travel Establishment, provides a "do-it-yourself" travel plan for less than \$100.

The group states that the profit the student earns cuts his expenses to \$65.

At a fee of \$35, Jobs In Europe will place a student in a European job and supply him with information on how to save on travel, shopping and room and board.

Variety of Jobs

A more extensive program is offered by ASIS which provides a \$250 grant for each applicant. Jobs ranging from farm work to ship building may be obtained in such countries as Germany, Belgium, Switzerland, Holland, France, Spain and England.

ASIS notes that wages range from \$400 a month, and, in most cases, neither previous experience nor knowledge of a foreign language is required.

A feature of the plan is a five-day European safari (\$125). The tour covers Luxembourg, Germany, France, Holland and Belgium. All lodging, travel expenses and food are included in the one fee.

Information

Jobs In Europe pamphlets are obtainable for \$2 from International Travel Establishment, 68 Herrengasse, Vaduz, Principality of Liechtenstein (Switzerland).

Details concerning ASIS can be obtained by sending \$2 to American Student Information Service, 22 Avenue de la Liberte—Luxembourg City, Grand Duchy of Luxembourg.

Periodical List Ideas Sought

Suggestions for adding to the collection of magazines and newspapers currently received by the Fresno City College Library are being taken by Head Librarian Jackson Carty.

A list of periodicals the library now receives was recently distributed among faculty members and is subject to recommendations. John Wolfenden, an associate librarian, said that the library encourages students to bring their suggestions on additional magazines and newspapers to Carty's office.

The recommendations are subject to staff approval and the budget allotment for next year.

The library currently receives 296 different magazines and 11 newspapers.

Bermudas Okayed By Joint Meet

A Joint Faculty Club student committee voted to adopt the recommendation from the student council to make the wearing of bermudas permissive for men students as of Monday.

Ron Primavera, FCC student body president, reminds students "by law the teacher still has the power to send any student home to change if he feels he or she is not properly dressed."

Primavera said that, "Men students should not abuse their opportunity to wear bermudas and should dress neatly."

At the meeting it was decided that a special day will be designated for women students to wear bermudas and cut-offs.

"It's such matters as the dress code, which may seem trivial, that affect the atmosphere of a college, and should be objectively dealt with by the student leaders," Primavera said.

SUMMER INFO—Robert M. Kelly, the dean of the summer session at Fresno City College talks with a student wishing to enroll for the summer session. The summer session will run from June 15 to July 27. Barela Photo

Monday Movie

The Moor's Pavane, based on the play Othello by Shakespeare, will be shown at 3:30 PM Monday in Room 200 of McLane Hall. Danced by Jose Limon, it is the last in the series celebrating Shakespeare's birth.

Choral Group Performed Here

The University of California Santa Barbara College Modern Chorale performed for Fresno City College students Wednesday, Apr. 21, in the FCC auditorium.

The program started at noon and admission was free.

Similar to the Robert Shaw Modern Chorale, the Santa Barbara choir Chorale is not only capable of the various vocal qualities that are traditionally associated with madrigal groups, but many more. Their program emphasized their ability in thrilling sonorities, dramatic effect and a variety of tonal color.

FCC Summer Session Requirements Stated

The summer session bulletin has been released from the dean of summer session's office.

It outlines these facts:

During the week of May 10-14 both FCC and Reedley College students currently enrolled may preregister. There will be no priority after May 14.

AMS Hosts Park Lot Autorama

The automobile will reign king as Fresno City College's Associated Men Students present their Autorama next Tuesday, Apr. 27.

Cars of every description will be featured, including the twin Willys coupes of Fred Teixeira and Denver Schutz and some of the finest "street rods" around Fresno City College.

Factory-sponsored cars will also be on hand and several racing cars will add excitement to the show.

Many of the cars have been built by Fresno City College students who are participating in the Technical and Industrial Arts programs.

The show will last from 10 AM-3 PM, and will be held in the parking lot between the auto shop and the body and fender shop. No admission will be charged.

From May 17 to June 10 high school graduates just entering college, former FCC and Reedley College students now attending other collegiate institutions, and all others may register.

Requirements

Requirements for admission to summer session, which will run from June 15 to July 27, are as follows: Any high school graduate or person 18 or over who will profit from instruction may enter. All students must complete an application form, a poliomyelitis statement and a residence form.

The bulletin states that all students with a college degree objective should take the FCC placement test and request two transcripts of all high school and college records to be forwarded to FCC.

Summer school registration will take place June 14 in the new cafeteria from 9:30 AM to 4:30 PM.

Line cards will be issued when the registration forms are filled out in ink and returned to the summer sessions office. These may be obtained by appearing at the Summer Sessions office, Room 112 in the Administrations Building, and should be returned before June 10.

Currently enrolled students will complete Summer Session programming with their fall 1965 scheduling. Others may be counseled prior to registering by making an appointment in the Counseling Center between June 1-11.

Admission Fee

Students residing outside of California will be charged a fee of \$10.30 per unit. Foreign students who enroll at FCC under a non-permanent visa will be charged \$5 per unit.

Richard Cleland, the assistant dean of summer session, stated that the primary reason for establishing the summer session is to "help take care of more students." Those courses offered are those that are "hard to get," he said.

AWS Sponsors Fashion Show

The annual Associated Womens Students tea and style show will be held Wednesday, Apr. 28 at 3 PM in the Social Hall. The theme will be Daisy Petal Pickin'.

Members of the home economics department will model clothing which they have made under the direction of Miss Annette Johnson. Guest models will be from Reedley College. Kathy Burk will narrate.

Committee chairmen are Margaret Hinricks, decorations; Louise Cayton, publicity; Kathy Burk and Barbara Ehrenberg, refreshments; and Juanita Clark, general preparations.

Talent acts will be supplied by both Reedley and FCC.

DEBATE CREW FACES CONTEST

(Continued from Page 1)

superior award in interpretive reading. Martin Nichols won an excellent award in extemporaneous speaking.

Weinschenk said, "Most of the people we have are freshmen, so we expect to see good results from the team again next year."

WINNER OF
8 ACADEMY
AWARDS

INCLUDING BEST PICTURE
AND BEST ACTOR

NOW SHOWING

WARNER'S
THEATRE

AD 3-1114
1400 FULTON MALL
FRESNO, CALIFORNIA

TICKETS NOW AT BOX OFFICE OR BY MAIL!

The most
lovely
motion
picture
event
of all!

my
FAIR
LADY

AUDREY HEPBURN • REX HARRISON • STANLEY HOLLOWAY

WILFRID HYDE-WHITE • GLADYS COOPER • JEREMY BENTLEY • THEODORE BIKEL • BERNARD SHAW • PRODUCTION BY CECIL DEANON • COSTUME DESIGNER ANDRE PREYIN

BOOK AND LYRICS BY ALAN JAY LERNER • MUSIC BY FREDERICK LOEWE • STORY BY ALAN JAY LERNER • JACK L. WARNER • DIRECTED BY GEORGE CUKOR

TECHNICOLOR® • SUPER PANAVISION® 70 • FROM WARNER BROS.

PRICES . . . TAX INCLUDED

MATINEES

Wed. 2:00 PM
Sat. 2:00 PM
Sun. 1:30 and 5:00 PM
\$2.00 and \$1.50

EVENINGS

Mon.-Tues.-Wed.-Thurs.-8:00 PM
\$2.00 & \$1.50
Friday: 8:30, Sat.: 8:30, Sun.: 8:30 PM
and all Holidays—\$2.25 and \$2.00

ORDER TICKETS NOW BY MAIL

WARNER'S THEATRE

1400 Fulton Mall
(Please Print)
Name _____
Address _____
Fresno, California _____

No. of Seats _____ at \$ _____ Mat. ☐ Eve. ☐

Date Requested _____

Please list 3 Alternate Dates 1 _____ 2 _____ 3 _____

Enclose undated check or money order (no stamps) payable to Warner's Theatre with a self-addressed stamped envelope.

Club To Aid Mental Health In Clovis Rodeo Parade

By PAUL SULLIVAN, Jr.

Associated Men Students of FCC is presenting an auto show Tuesday in the parking lot between the technical and industrial buildings.

The show will include all types of cars from hardtops to classics. The show will run from 10 AM to 3 PM.

Newman Club

World Poverty, a Christian Responsibility was the topic of a

talk given last night at the Newman Center by Sister Margaret Mary of the Immaculate Heart of Mary Order.

Sister Margaret Mary is a member of the Los Angeles County School Board and has a Philosophy Degree in economics from Fordham University.

Next week the Newman Club will show a movie, The Grapes of Wrath, at the Newman Center at 7 PM. Admission is free.

Phi Beta Lambda

Members of Phi Beta Lambda will assist the Fresno County Mental Health Chapter in fund raising at the Clovis Rodeo parade.

Club members will walk along the parade route selling peanuts and balloons to raise money for the local chapter.

A local automobile dealer has loaned PBL a car to drive in the parade. Club members will be selling the peanuts under the theme: It Takes More Than Peanuts to Fight Mental Illness.

Associated Women Students

Members of Associated Women Students held their recognition meeting yesterday in the Conference Room of the cafeteria.

Officers receiving the honors were the vice-president, secretary, treasurer and last semester's president.

Faculty Parley Set For Saturday

(Continued from Page 1)

colleges and universities are attempting to bring in more noted dignitaries and historians to speak at the various schools would seem to indicate a growing realization of student freedom.

The conference, scheduled to run from early Saturday morning to late that afternoon, will be divided into a number of special sessions and meetings, each dealing with a particular phase of college education and administration.

FSC Personnel Aids Transferees

William G. Pollock, admissions officer at Fresno State College, will be on campus Wednesday, Apr. 28, at 11 AM in the Fresno City College auditorium to answer questions of FCC students concerning transferring to FSC.

In charge of the meeting will be Mrs. Dorothy Bliss, counselor at FCC. Mrs. Bliss stated that any student planning to transfer either next year or in the future should try to attend for it will clear up any problems the students may have.

Delegates . . .

(Continued from Page 1)

certain respects with Operation Lifeline, the FCC charity drive of last November which sent food and clothing to South Vietnamese orphans and which drew wide praise from many local officials, including former Fresno Mayor Wallace D. Henderson.

The major difference, as Primavera pointed out, is that the proposed program would be concerned primarily with finding homes and parents for the orphans.

Primavera acted as chairman of Operation Lifeline, a program introduced by FCC student Joseph Barela, who served in the United States Air Force in Viet Nam.

Santos Scores Triple

Spikers Grab VC Title, Face Relays

By DON MENCARINI, Sports Editor

This year's outstanding Fresno City College track team will journey to College of San Mateo Saturday to compete in the annual Northern California Junior College Relays beginning at 10:30 AM.

"Besides ourselves, San Mateo and American River Junior College will be favored to win the meet," said FCC coach Erwin Ginsburg.

Returning to defend their title from last year will be Merritt College of Oakland.

Ginsburg indicated that the following meet records could be broken: sprint medley relay, distance medley relay, high jump, triple jump and pole vault.

VC Leaders

FCC will be led by Valley Conference leaders Pete Santos, 4:15.3 miler; Alvin Mann, 9.6 and 21.9 sprinter; Delbur Thompson, 27-3 1/2 long jumper; Bob Jacobs, 164-4 1/2 discus thrower; Dan Stone, 14 foot pole vaulter, and high jumpers Tyrone Powell and Larry Cormier. Powell has cleared 6-8 1/2 and Cormier 6-8.

Powell and Cormier will get plenty of competition from Santa Ana's Eddie Caruthers and Football's Max Lowe.

New State Record

Recently against San Jose City College, Lowe set a new state record by clearing seven feet. It was only the third seven foot jump in the country this year. Caruthers has done a 6-10. It will be interesting to see how the four top jumpers in the state fare against each other.

By defeating College of Sequoia last week, 79-57, the Rams wrapped up the VC championship. This year's spike team went undefeated in Valley Conference action.

Freshman Pete Santos turned

in the greatest distance triple triumph in FCC history on the soggy Mineral King Bowl.

Santos won the mile in 4:23 flat, the half mile in 1:54.5 and the two mile in 9:43.8. His times for the mile and half mile eclipsed meet records.

FCC high jumper Larry Cormier also turned in a fine performance. His 6-8 jump broke the dual meet record of 6-6, previously held by FCC star Gene Johnson.

FCC-COS

SP—Goodson F, Ault COS 47-4 1/2, Glaspey F 48-2 1/2.

440 relay—Fresno (Thompson Burts T. Vaux Mann) 4:18 (meet record; old record: 42.7 by Fresno (Teiviera Freeman T. Vaux Williamson) 1964; school record; old record: 41.9 (Burts T. Vaux Thompson Mann), 1965).

Mile—Santos F. Ortega COS, Dunagan COS 4:23.0 (meet record; old record: 4:23.4, Frank Ortega, COS, 1964).

HJ—Cormier F, tie between Clark COS and Hamilton COS 6-8 (meet record; old record: 6-8, Gene Johnson, Fresno, 1961).

LJ—Thompson F, Nolen COS, Mann F 23-7 1/2 (meet record; old record: 23-11, Bill Mosier, COS, 1959).

440—Warmack COS, Burts F. Welch COS 48.9 (meet record; old record: 49.9, Norm Coleman, COS, 1964).

100—Mann F, T. Vaux F, Thompson F 10.0.

Discus — Jacobs F, Samuelian F, Glaspey F 160-10.

120 HH—Crislip COS, Robinson COS, Batten COS 15.4.

880—Santos F, McCollough COS, Stanton F 1:54.5 (meet record; old record: 1:57.0, Charley Craig, Fresno, 1962).

PV—Reel COS, Stone F, Olson F 13-6.

220—Mann F, T. Vaux F, Curtis COS 2:19 (meet record; old record: 2:23, Mike Freeman, Fresno, 1964).

330 IH—Hamilton COS, Robinson COS, Crislip COS 38-7.

TJ—Thompson F, Frazier COS, Clark COS 46-5 (meet record; old record: 45-4, Cornelius Frazier, COS, 1964).

Two mile—Santos F, Garcia F, Ortega COS 9:43.8.

Mile relay—COS (Welch Chapin McCollough Warmack) 3:21.6. Fresno 79, COS 57.

PETE SANTOS Triple Winner

JC Ratings

- The final 1964-65 season ratings:
1. Riverside, Eastern Conference 31-5
 2. Contra Costa, Golden Gate 26-7
 3. Fresno, Valley Conference 26-9
 4. Delta, Valley Conference 23-5
 5. San Jose, Golden Gate 22-7
 6. Fullerton, Eastern Conference 25-7
 7. Imperial, South-Central 26-6
 8. Pierce, Western State 24-8
 9. Cerritos, Metropolitan 22-7
 10. San Francisco, Golden Gate 20-9
 11. Menlo, Coast Conference 21-9
 12. Hancock, CJCJA 19-10
 13. Santa Rosa, Golden Valley 20-9
 14. Grossmont, Pacific Southwest 21-8
 15. San Mateo, Golden Gate 17-11
 16. Merritt, Golden Gate 17-8
 17. Mt. SAC, Eastern Conference 21-11
 18. Citrus, Eastern Conference 19-12
 19. Marin, Golden Valley 22-6
 20. LA Valley, Metropolitan 21-10

Bandy, Ring Lead Ram Sweep, Travel North Saturday For Twin Bill

By HOWARD SAIKI, Rampage Sports Writer

This Saturday in Sacramento starting at 12:30 PM the American River Junior College Beavers will play host to the defending Valley Conference baseball champions, Fresno City College Rams.

FCC under Coach Len Bourdet, who are 10-0 against the

Beavers, will be gunning for their 11th and 12th consecutive wins over ARJC, since the opening of the VC League in September of 1962.

Ram Tennis Team Host Final Tilt

By LOUIS BELL

Rampage Staff Writer

Fresno City College netmen will host their last dual match of the season next Saturday when Valley Conference tennis moves to the Rams' home courts.

The Rams will try to boost their third place conference record when they meet the College of the Sequoias Apr. 30 at 2:30 PM.

Though out of contention for a first or even a second place finish themselves, the Rams could have a direct bearing on the outcome of conference title hopes.

Tie For First

American River Junior College and COS are both tied for first place honors with 8-1 records. Therefore the FCC-COS match could be the deciding factor. Should the Rams lose their match, the conference title would go to the Giants. A win would give the title to ARJC.

When asked how he thought the Rams might do against COS, FCC Coach Dan Ozier expressed doubt.

"COS has three of the best players in the league. I think it will be very difficult beating them."

Rams Face Test

In the Rams' last match with COS the Giants swept all seven matches and left little doubt they would have trouble doing so again. However Ozier said the Rams "have been improving with every outing."

"I think we will have a good chance of keeping COS from making a clean sweep again," he related. "However, I don't think we will keep them from winning the game."

The tentative starting positions for Ram team members will be Don Fulmer, first men's singles; Jack Samuelian, second men's singles; Dave Adams, fourth men's singles, and Ron Critchlow, fifth men's singles.

First Men's Doubles

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

In their last two outings before Easter vacation, the Rams swept their dual match with San Joaquin Delta Junior College 7-0 and smashed Modesto Junior College, 5-2. Both games were played on the Rams' courts.

The only losses in the Modesto game were in the first men's singles and the second men's doubles.

The last time the Beavers and Rams played, the Rams parlayed the three unbeatable elements in baseball that are necessary to win; timely hitting, good pitching and bewildered opponents.

The Rams won their sixth twin bill of the VC as they defeated the Modesto College Pirates 4 to 0 in the first game and 6 to 2 in the nightcap, last Saturday.

Ring Collects Six

Pacing the fireworks for the Rams was leftfielder Jeff Ring. He collected six straight hits in the two games. Three in his last three times up in the first game and three more in his first three times up in the second game. Shortstop John Lung had three hits, including a pair of triples good for four runs.

Charles Merker fired a two hitter in the first game. He did not allow a hit until one out in the eighth inning, and that was to his opposing pitcher, Ron Joseph.

Bandy Whiffs 11

Bert Bandy also threw a two hitter while striking out 11 batters in route to his sixth VC win.

In the San Jose City College Easter Baseball Tournament, the Rams placed third, winning two out of three games on the pitching of Roger Hubbell and Sherman Lee.

1st game:		R	H	E
Modesto	000 000 000 0 2 1			
Fresno	000 000 31x 4 7 0			
Joseph and Katotakis; Merker and Papi.				
2nd game:		R	H	E
Modesto	000 020 0 2 2 1			
Fresno	103 200 x 6 7 1			
Homen and Presley; Bandy and Freibe.				

UNSOLD

We like the challenge of the man who isn't convinced about how he should plan for his financial future. Nobody has all the answers, and we include ourselves in the nobody.

We do think, however, that we can point out to the unconvinced man some interesting facts about the benefits of a solid life insurance program. Facts that make good common sense.

If you're unsold about how to start planning for your financial future, we'd welcome the opportunity to talk with you. We like the idea of working with people who want to know more.

NICK MASICH

1295 Wishon

Phone 268-9274

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.

TO GET FRESHER MILK THAN BORDEN'S YOU'D HAVE TO OWN A COW!

RACKET MENTOR—Doing a great job this year with the tennis team is Coach Dan Ozier.

CLASSIFIED AD

LOST — 1 pair Girl's dark rimmed glasses: Contact — Jeanne Skiles — Ph. BA 2-1140. Reward.

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

WIMPY'S BURGER

"A MEAL IN ITSELF"

1495 N. VAN NESS

The Best Costs No More

SPORT SHIRTS

4. up

Coffee's

UNIVERSITY SHOP
966 Fulton Mall

THE GALLERY

FOLK CENTER & COFFEE HOUSE

ON OLIVE NEAR PALM

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

This Week — Featuring:

GENE BLUESTEIN

2 SHOWS: 9:00 AND 11:00

75c COVER CHARGE

PROVIDENT
MUTUAL LIFE
INSURANCE COMPANY OF PHILADELPHIA