

Graduation Ceremonies June 10

513 Sophomores To Be Honored

Fresno City College graduation exercises will be held June 10 at 8 PM in the west courtyard of the Administration Building. Degrees will be granted to 513 students who have completed a two year course of study. This is the 56th commencement exercise of FCC.

FRANK E. YOUNG
Guest Speaker

Frank E. Young, assistant to the president of the Bank of America, will be the main guest speaker. Christopher Bordagaray, an honor history major, will speak on behalf of the graduating class.

The highest honor graduate of the class of 1966 is Ruth E. Strickland.

Gloria S. Pavelski and Verlyn K. Lethem have received honorary lifetime memberships in Phi Theta Kappa, the national junior college scholastic honor society. For membership, a student must maintain a 3.5 grade point average for four semesters.

Miss Strickland, a liberal arts major, and Lucile Mealey, a general education major, will read the names of the graduates.

Miss Doris Deakins, dean of women, said that a reception will follow the graduation exercises in the east courtyard of the Administration Building.

Congratulations, Grads!

Thirty students have earned membership in Alpha Gamma Sigma, the local chapter of the scholastic honor society of California junior colleges. They are:

Rita Alves, Lynette Anderson, Philip Barnett, Bordagaray, Thomas Correa, Douglas Cox, Bradford Ditton, Philip Erwin, Louis Frame, Lynn Irons, Richard Jordan, Mary King, Donna Knowlton, Carolyn Kuehn, Gerald Lakeman, Warren Lenhart, Miss Letrem, Caroline Lewis, Sandra McClurg, Michael McGinnis, Linda Manes, Norman Millard, Diane Moody, Miss Pavelski, Gary Rossi, Rita Townsend, Lawrence Petrosian, Claudia Spomer, James Thompson and Sally Tokubo.

Graduating with highest honors in the business division is Venie Cargill; in the letters and arts division, Miss Strickland; in the mathematics, science, and engineering division, Gary Platt.

Receiving certificates in trade training are: Oscar Acosta, Larry Baker, Edward Boyle, Jimmie Carr, Michael Caughell, Marco Cevallos, James Crumpler, Ditton, Leonard Garoupa, Max Gilleland, John Guyette, Ronald Hamilton, Olan Hanley, David Kandarian, Phillip Landresse, William Livingston, Jr., Ahmad Mashout, Frank Moreno, Platt, Joseph Roca, Jr., Susuma Takida, Thomas Tucker, Edwin Vance, Wayne Wakumoto and Stephen Webb.

Associate Of Arts

Other graduates: Gerald Agee, Donna Alexander, Eschol Allen, Felix Alston, Anthony Aluisi, Margaret Anderson, Robert Anderson, Carol Andrews, William Araujo, Jim Ashjian, Noubar Ashjian, Myra Aton, Thomas Avakian, Lupe Ayaa, Thomas Bartley, Frona Beatty, Vernon Bedrosian, Gregory Belemjian, Jr., Lois Bell, Louis Bell, Sebastian Benavidez, Diana Benson, Ernest Bergmann, Bernice Berthold, Phillip Bernal, Suzanne Berryman, Kathleen Bler, Cheryl Black, Patricia Bobbitt, Carol Bohrmann, Robert Bolton, Everett Bonner.

Louis Bozigan, Ronald Braden, Thomas Borwn, Nancy Bryant, Evelyn Budmark, Frank Budrow, Louis Burnett, Charles Burns, Patrick Busch, Raymond Butts, Linda Caffellan.

Cheryl Cake, Angelina Calzone, Joyce Cannon, Carol Carden, George Carrasco, Delfina Carrillo, James Carter, Jr., Mary Castelazo, Anthony Catania, Sally Chavez, Donald Chu, Kathryn Cline, Loretta Coley, Robert Colter III, Florence Conforti, William Conti, Freddy Contreras, Wayne Cook, Evangeline Cooper, Daniel Cox, Robert Crispin, Roger Crowley, Harold Dail, Anthony D'Alessandro, William Daniels, Paul Davis, Robert Davis, Jesse De La Cruz, Dennis De Liddo, Diane Bell Era, Barbara Didier.

Bruce Dierkes, Cecelia Doig, Lonnie Doshier, Sandra Dralle, Keith Dunkel, Donald Ellis, Larry Ellis, Jamse Elrod, Norman Engelman, Nicholas Eropkin, Dorothy Fallis, Phillip Farina, Caroline Farino, Joseph Faxio, Peter Fekete, Frank Fernandez, Linda Ferrarese, Sharon Field, Richard Ifori, Jane Firebaugh, Phyllis Fleming, James Fletcher, Richard Foss, Sarah Fowlks, Jennifer Fragus, Beverly Franz, Linda Fritz, June Garabedian, Helen Garcia, Patricia Garcia, William Gardner, Gerald Garolan, Gene Gaston, Charles Gates, Darshan Gaur, Linda Gavello, Geraldine erman, Charlotte Giese, James Gilbert, Carilyn Gilstrap, Linda Ginn, Arthur Golden, Alfonso Gomez, Donald Good.

James Gottfried, Jules Gottschalk, Donald Granz, Jr., Richard Gresham, Ray Griesner, Robert Gropp, Robert Gutierrez, Lorrie Haight, Pamela Hacker, Donald Hammond, Cynthia Hanna, Janis Hansen, James Harford, Robert Harkins, Thomas Harley, Jr., Berends Harris, Harry Hart, Linda Haupt, Sarah Hayner, Joyce Hayden, Vic Hays, Frank Hendrix, Jr., Judith Hendrix, Donald Hensley, Leonard Hensley, David Hernandez, Glenn Hickman, Phyllis Hicks, Ruth Hikiiji, Leland Hill, Leon Hillard, Melva Himes, Edward Hokokian, David Holmes, Clara Hopper, Marvin Horne, Dennis Hosoda, Wayne Hotzakorgian, Violet Howard, Billy Huddleston, Edith Hughes, Robert Preston Hupp, Jr., Elberta Hurst, Terry Hyatt, James Inman, Charlotte Jackson, Jacquelyn Jacobsen, Gary Jepson, James Jerkovich, Ron Milton, Raymond Johnson.

Frances Jones, Larry Jones, Lawrence Joneson, Jr., Alice Kalpakjian, Alice Kaprielian, Queenie Karagavorian, Sahag Kasnakjian, Cheryl Kazato, Marshall Kelley, Jr., Robert Kerber.

(Continued on Page 3)

Council To Hold Awards, Installation Dinner Tonight

The awards and installation banquet of FCC's student council will be held at 7 o'clock tonight in the Manana Room of the Hacienda Motel.

Student Council president John Porter said that the first half of the evening will be conducted by the present council.

After the installation of the new council members, the newly elected president Tim Mancini will preside at the festivities.

Awards presented will include the outstanding leadership award and certificates of appreciation to students and faculty members who

have contributed to the operations of student government during the spring semester.

Student Council President John Porter will receive a gavel and block, as will Vice President Bart Turner. Other officers will receive pins in recognition of their services. New officers to be installed include Richard Machado, vice president; Mary Ponzio, secretary; Rodney Haron, treasurer; Jim Blocker, Associated Men Student president; and Winifred Ihde, Associated Women Student president.

Recipients of awards will be announced at the banquet.

VOL. XX

FRESNO, CALIFORNIA, THURSDAY, MAY 26, 1966

NUMBER 28

FCC COED CAROLYN NETZLEY ... those last important steps.
Worsham Photo

Summer Jobs Available For FCC Students

Chuck Powell, head of the Fresno City College Student Employment Office, said many FCC students are looking for summer jobs.

"It is definitely not too late to see us about a summer job," Powell said.

"Most summer job openings come to us about the middle of June."

The Student Employment office is located at the west end of Technical-1 and will be open from 8 AM to 5 PM weekdays this summer.

Powell said that presently there is a need for experienced service station people. He said jobs as fruit inspectors are open if the person could stay with the job through September.

"Jobs for women range from mother's helpers to clerical openings in all types of businesses," he said.

"The summer jobs we have
(Continued on Page 3)

Draft Tests Near

FCC male students have one more chance to take the Selective Service examination.

The deadline to mail in applications is June 1. The test date is June 24.

Joe Kelly, FCC educational adviser, said applications will be available in the FCC Admissions Office.

Fall Day Enrollment May Reach 5,200

By LINDA GARRETT

FCC should have an enrollment of 5,200 day students next fall.

George Holstein, dean of admissions and records said there will be no problems with the extra students since the increase has been expected.

Merle Martin, the dean of students, said that due to the enrollment increase the faculty will also be increased.

Normal Adjustment

"There will not be any new classes although we are going to add some sections to the existing classes," Martin said.

Martin added that this is a normal curriculum adjustment which fluctuates with the projected enrollment.

Due to the increased enrollment 15 new faculty members will be added. However, a representative of the dean of instructions office cautioned that this number might change at any time.

New Faculty Members

There will be two new faculty members and two instructors replaced in the business division, nine new instructors in the letters and arts division and three additions to the math and science division. Three part-time members of the technical and industrial division will become full-time faculty members.

FINAL EXAM SCHEDULE

THURSDAY, June 2

8- 9:50 AM.....8 AM T, TTh classes
10-11:50 AM.....10 AM T, TTh classes
1- 2:50 PM.....1 PM MWF, MW, MTWTh, MTWF, and daily classes
3- 4:50 PM.....4 PM MWF and daily classes

FRIDAY, June 3

8- 9:50 AM.....8 AM MWF, daily, MW, WF, MF, MWTh, and MTWF classes
10-11:50 AM.....11 AM T, Th classes
1- 2:50 PM.....2 PM MWF, daily, M, MW, and MTWF classes
3- 4:50 PM.....3 PM TTh classes

MONDAY, June 6

8- 9:50 AM.....9 AM TTh, T, and Th classes
10-11:50 AM.....11 AM MWF, daily, MW, WF, MTWF and MWTh classes
1- 2:50 PM.....3 PM MWF, daily and MW classes
3- 4:50 PM.....2 PM W and F classes

TUESDAY, June 7

8- 9:50 AM.....10 AM MWF, daily, MW, WF, MF, MTWF and MWTh classes
10-11:50 AM.....12 PM TTh and T classes
1- 2:50 PM.....1 PM TTh and T classes
3- 4:50 PM.....8 AM F classes

WEDNESDAY, June 8

8- 9:50 AM.....9 AM MWF, daily, MW, WF, MTWF, and MWTh classes
10-11:50 AM.....12 PM MWF, daily, MW and MTWF classes
1- 2:50 PM.....2 PM TTh and T classes
3- 4:50 PM.....9 AM M classes

Editorial

Importance Of Degrees Depends On Graduates

No college degree in itself can insure automatic success and happiness. The true value of any college degree depends solely upon the graduate and how he chooses to use the degree he has earned.

George M. Holstein, Fresno City College dean of admissions and records, probably best summarized the values of the associate of arts and the associate of science degree programs when he said, "It's not the degree that is so important — it's what you do with it that counts."

The actual value and importance of any college degree — whether it be an AA degree, an AS degree or any one of a number of honorary degrees—is perhaps nothing more than the creation of individual initiative.

This year more than 500 students will graduate from FCC. Many will go on to four-year colleges and universities. Several others will move into specialized jobs, many of which they have been specially trained.

For those willing to take full advantage of their college degrees, whether as a means of furthering their educations or as a means of reference in establishing employment, the opportunities are many and the rewards quite gratifying.

In the final analysis, however, it is up to the graduate himself to decide whether or not the degree he has earned was worth the time and effort he spent to earn it.

Solo Dancer Criticises Unrealistic Dancing

Revolting against the Japanese-Chinese style of dancing Charles Weidman is one of three who in the 1920's originated American modern dance.

"We wanted an American modern dance that could be taken all over the world that would be strictly American and would depict the American scene, both good and bad," stated choreographer Weidman.

Weidman criticizes Martha Graham's work as lacking human quality and reality. Miss Graham is the other major leader of modern dance, one of the original three.

Some of Miss Graham's work "is spectacular but there is no dance drama and it does not evoke emotion," he criticized.

"I really don't know what direction we're now heading (new modern dance), but I don't like it."

After touring in Louisiana and Texas, he plans to return to New York City and continue work with his Expression of Two Arts Theater.

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 editor.

Tim Mancini

ASB President Continues Career

Tim Mancini, next semester's student body president, although only 18, has had quite a political career.

He graduated from Fresno High School and was on the senior class committee, the student body executive committee and was an officer in the Letterman's Club. Last semester at FCC he was commissioner of oral arts.

Mancini, a freshman, is a prelaw major. He was born in Oakland, but has lived in Fresno most of his life. He attended San Joaquin Memorial High School his freshman and sophomore years and then transferred to Fresno High School.

Mancini is very interested in student government and "hopes to help the students in every way he can." He believes that the average student does not realize how important student government really is.

"No one has really tried to get the students interested, he said. I hope to find out just what the students want even if I have to talk to each student individually.

TIM MANCINI

Whatever the students want can be done, within reason. If the students have a gripe we want them to come to the Student Council. "Our object is to do what the students want us to do. Without student support there can be no Student Council."

Council's Adviser—'Apathy Not New'

"Junior colleges will always have the problem of student apathy to an extent," said Student Council adviser Kenneth Clark, "however, not to the extent that it is today. It should improve."

He used the last student government elections (May 18) as an example.

Fewer than 500 students went to the polls, and the only office that had competition was the presidency.

Council Representatives

Although the council requires 16 student representatives, only four were on the election ballots.

"The irony of it all," he said, "is that after the election there was a sudden flow of interest. We are getting all kinds of applications from students who wish to be considered for representatives."

Big Event

He stated, however, that Bakersfield College makes a big event of student government elections by holding nominating conventions within the various clubs. But even with all this only 25 per cent of

the student government, clubs and culture.

He pointed out that student apathy in junior colleges is also due to the fact that the students don't have a chance to get as involved in college life as a student in a state college or university does.

"Junior college students," he said, "may live at home and usually go from school to work, whereas the university students probably live on campus and depend on the college for much of their social activities; therefore they become more involved."

Clark has a variety of duties as council adviser. He advises the members on such things as the budget, social events and relations with students, faculty and administration.

Clark's Philosophy

His philosophy is that "the best role of an adviser is before and after a council meeting. Advising during a meeting tends to disrupt. After all, the students are here to learn and so am I, since this is my first year as adviser."

Clark who is also a psychology instructor feels that his knowledge of the subject has helped him very much.

He feels that the growth and maturity of a student is the greatest thing.

"There are going to be conflicts with personalities and different interests, but I think that if a democracy is to work this will always be present — it will be a necessity."

KENNETH CLARK

the students show up at the polls. "Apathy is nothing new," Clark said, "all junior colleges have this problem."

"There is a definite lack of communications between the council and the students. All we need to do is get the students interested in

Culture Notes

FSC Symphony Plays Tomorrow In Music Hall

The Fresno State College Symphony Orchestra will perform a concert tomorrow night at 8 PM in the college music building.

Douglas Emanuel will be the soloist in Haydn's Trumpet Concerto. Dennis Redmon will play the French horn in Dukas' Villanelle pour Cor et Orchestre.

Concerto Solo

Pianist Carol Oaks will solo in Saint-Saens' Concerto No. 4 in C Minor and clarinetist Danny Geeting in Mozart's Kanzerzt fur Klarinette, K. 622.

The orchestra will also play the selection Concerto for Orchestra in D Major by Bach.

Fred E. Dempster is the orchestra conductor.

McLane High School will perform the musical Oklahoma tomorrow and Saturday night at 8 PM in the Roosevelt High School Auditorium.

Admission for students is 75 cents and \$1.25 for adults. Tickets may be purchased at the door.

State Fair

Students who wish to make art entries in the state fair are reminded the deadline is July 9.

MARY LOU KING

FCC Coed Is Miss Madera

Mary Lou King, FCC marketing major, was crowned Miss Madera County of 1966 May 19 at the Madera County Junior Fair in Chowchilla.

Brown-haired, brown-eyed Miss King will represent the county at the Miss Universe contest in Los Angeles in June. She will also compete in the Maid of Cotton pageant at the State Fair in Sacramento in September.

The FCC coed received a \$100 scholarship with her crown and trophy. She will also receive \$300 for her travels to the two beauty contests.

After graduating from FCC in June with an associate in science degree in marketing, Miss King plans to continue her studies at Fresno State College in the fall.

Bulletin

The cafeteria will be closed from June 3 to 13. The coffee shop will remain open for the rest of the semester.

There will be no change in the hours of the bookstore or library.

Catalogs On Sale

As a measure to insure a "constant supply" of Fresno City College catalogs, Merle Martin, dean of students, announced that they will now cost 50 cents.

On sale next fall, they may be ordered by mail or purchased at the FCC bookstore.

Club News

Students Participate In FCC Blood Drive

Rampage Staff Holds Dinner

Nine Rampage staff members will receive pins for three or more semesters of work during the 14th annual Rampage banquet in the Desert Inn tonight.

Louis Bell, Dennis McCarthy, Sandi McClurg, Paul Sullivan, Jr., Kathy Moulthrop and Sandra Dralle will receive editor pins.

Others being honored are reporters Gary Jepson and Howard

The Rampage has openings for a dozen journalists on the fall 1966 staff.

Philip Smith, adviser to the paper, said that potential staff members can earn from two to five units per semester.

Interested students should contact Smith in Student Center 211 or phone 264-4721, extension 5.

Saiki and general manager Elberta Hurst, toastmistress for the banquet.

Schyley Rehart, Jr., will deliver the main speech on "Journalistic Opportunities at Fresno State College." Rehart is adviser to the FSC newspaper, The Collegian.

Paul Sullivan Jr., managing editor, will announce the fall 1966 Rampage staff appointments, and McCarthy, editor-in-chief, will comment on the performance of the current staff.

New staff appointments for next fall include Sullivan, editor-in-chief; Louis Bell and Vivian Johnson, associate editors; Thomas Arriet, general manager; Jay York, managing editor; Mary Morris, city editor; Spencer Kendig, feature editor, and Nellie Bonilla, news editor.

Ted Hilliard, sports editor; Helen Rohrig, business manager; Linda Garrett, copy editor; Linda Yazijian, photo editor; and James Mendoza, assistant sports editor, have also been appointed.

An estimated 100 students donated blood Tuesday in the Student Lounge, for US troops in Viet Nam.

Circle K President Dennis Scott said that he hopes that this will become an annual drive. Circle K, a men's service group, sponsored the drive.

Registered nurse Margery Simmons explained the procedure for donating blood.

First, a registration card must be filled out, and if the student is under 21, he has to have written permission from his parents.

A blood count is taken. Women must have an iron count of 12.5 and men 13.5 before the donor is accepted. The temperature is also taken and must not be over 100 degrees.

Their blood pressure and pulse is then taken. 60 being the minimum for pulse and 100 the maximum.

After the student has donated his blood, he is required to rest for 10 minutes and drink plenty of liquids.

Some students who gave blood stated their reasons.

Policies

Bart Turner said, "I don't go along with the Viet Nam policies, but since the blood is for the soldiers, they can have mine."

"I do not support the policies, but I do support the men," said Rick Meyer.

Patty Hathaway stated, "They need the blood over there worse than I do."

"I support the men and policies in Viet Nam," said Ken Boyden, "and I think this is a good cause."

Phi Beta Lambda

In an attempt to raise money for their New Orleans convention, Phi Beta Lambda, business club, will hold a spaghetti dinner next Saturday at 5:30 PM.

The Phi Beta Lambda National Convention will take place from June 12 to 14.

Darryll Kahn, Carolyn Kuehn, Jim Shipman, Carol Andrews, and Pat Lane will represent the state at the convention.

Bonnie Farris

Ted Hilliard

Potpourri Writers Receive Honors

Two of the top six awards given by Potpourri will go to the same person.

Ted Hilliard, freshman journalism major, will receive the first place poetry award and the second place fiction award at the magazine's annual banquet Saturday.

Awards

Hilliard also a Rampage staff member will receive the awards for his poem, "First Communion" and his vignette entitled "The Mark."

Joe Armas and Bonnie Farris are also first place winners.

Play

Armas' play The Council Meeting rates first in the field of fiction, and Mrs. Farris' painting "Candelabra" is tops in art.

Second place winner in the field of poetry is Elnora King (Riot), and second in art is Anthony Garvin ("Nudes").

Graduation

Two Years Of Studies At FCC To Pay Off

(Continued from Page 1)

Elnora King, Joe King, Donnell Koga, Barbara Kuykendall, Myles Lane, Patricia Lane, Harold Lang, Jeffrey Larsen, Ernest Lastra, Jr., Dianne Lawton, Bobby Lee, Mary Lenley, Mary Lewis, Marian Lindsey, Jess Lozano, Veretta Lucietta, Cress Lundstrom, Paula Lung, Dennis McCarthy, John McWhirter, Marvin Mackin, Kenneth Maffia, Dennis Makashin, Jackie Maloney, Douglas Marsh, Gloria Martinez, Eve Maslowski, Gary Mathias, Sally Matoba, Hisaye Matsumura, Milton May, George Mayer, Keith Mealey, Lucile Mealey, Margaret Melkonian, Donald Mancarini, Robert Meserve, Marsha Minkler, Dolores Monaco, John Monogian, Larry Moore, Margaret Moore, Jon Morse, Eddie Moteshecker, Katherine Moulthrop, Suzanne Moxley, Margaret Munoz, Shirley Munson, Allysia Murphy, Thomas Murray, Sylvia Myers.

Vici Natali, William Negrete, Robert Nelson, Carol Nichols, Rodney Nidever, Kay Niori, Dennis Northern, Milton Nyborg, Samuel Obwald, Zorro O'Hanessian, Karen Omland, Phyllis O'Neal, Shirley Onodera, Ralph Ornelas, Elena Ortiz, Marion Osborn, Frances Pacheco, Janice Papenhansen, Anita Parisi, Martin Parker, William Parks, Jr., Arthur Parrino, Steven Parrish, Sandra Patterson, Judy Pearson, Rodger Pearson, Karen Peckham, Melvin Pedras, Douglas Penland, Donald Perry, Beverly Petersen, Robert Peterson, George Peverill, Patrick Pickett, James Porter, John Porter, Innocent Prandini, Jr., Margot Prather, Ronald Primavera, Harriet Puls, Edna Quan, Albert Ramirez, Michael Randall, Richard Rata, Gene Reddell, Danny Rendino, Thelma Reynolds, Shirley Rhodes, Glenn Richardson, Ronald Riding, Carmen Rios, Ann Roberts, Evelyn Robertson, Rose Rochholz.

David Rodriguez, Marjorie Rollins, Richard Rose, Carol Rosenberger, Pamela Ross, Terry Rubino, Sheryl Ruby, Stephen Sagouspe, Howard Salki, Diana Samarin, George Sandvig, Kazuo Sato, Cecil Sausage, Howard Sawyer, James Scheidt, Nancy Scheidt, Louise Schlegel, Norman Scholta, Edna Secker, Eva Seeley, Michael Selesia, Clifford Shaul, Harold Shields, James Shipman, David Simmons, Jeanne Skiles, Gloria Smith, Lonnie Smith, Barbara Snelling, Manouchehr, Soleimani, Harold Solomon, Anthony Solorio, Kathy Southfield, Donnie Straban, Rosemary Stanfield, Dorothy Stocks, Danny Stone, James Stone, Edmond Strickland, Jr., Sandra Stromman, Erik Stromberg, Steven Studebaker, Lola Sullivan, Faafotoga Sunia, Buddy Tackett, Tracy Terzian, Jon Tillinghast, Nolan Tinkler, Carole Todd, Steve Tolmachoff, Carole Tompkins.

Business Students Receive Recognition

The FCC business Division held its annual awards assembly Wednesday morning to honor 12 outstanding business students.

Speaker for the assembly was Halbert T. Cupps, director of the Voice of America relay station in Delano. Cupps' subject was "Communication—Backbone of Education."

Students receiving awards were judged on scholarship, achievement and capacity for success on the job.

Recipients are as follows: The first Merchandising Student of the Year award, Mary Lou King; Wall Street Journal award, Jeffrey Emrich; Bank of America awards, Caroline Lewis and Claudia Spomer.

Accounting, Sally Tokubo; data processing, Caroline Lewis; clerical, Marsha Eckhardt; medical secretary, Lynette Anderson; secretary, Donna Knowlton; typing, Lynda Borjas; and Machine Short-hand Writer, Sue Fulmore. Venie Cargil received two awards for legal secretary and manual shorthand writer.

"I feel," said Eckenrod, "that this is one of the most important things we do in the business division because we have so few opportunities to honor students and, because we strive for a quality program, this provides an example of excellence for students who will be here in years to come."

Dramatists Are Initiated

Delta Psi Omega, the honorary drama fraternity, initiated three new members Sunday in the FCC auditorium.

Cherie Franklin, Al Cirimele and Renee Clendenning are the new members. Membership is attained by working on city college drama productions.

Officers for the fall semester were elected following the initiation. Linda Jones was elected as president for the fall. Other officers are Sharon Serna, vice president; Renee Clendenning, secretary-treasurer, and Al Cirimele, senior pledge trainer.

At a picnic held Sunday afternoon at Wild Wood Country Club, awards for outstanding contribution were given. Caroleene Lung received the best actress award and Dan McGeorge, Evelyn Budmark, Linda Jones, Cherie Franklin and Sandy Dralle received awards for technical work.

PERSONAL TOUCH

Provident Mutual agents are given a solid grounding in the professional approach to life insurance selling. They're trained to be thorough, to make recommendations that fit into an overall financial program tailored to the client's individual requirements.

Our brand of service is pretty personal, too, and we come by that naturally. The Company we represent, despite its size, still has a reputation for serving its policyowners in an individual way.

Let us show you how Provident Mutual professionalism goes hand in hand with personal service.

FRED KUIVER
KUIVER ASSOCIATES
1295 Wishon
269-9274

PROVIDENT
MUTUAL LIFE
INSURANCE COMPANY OF PHILADELPHIA
a century of dedicated service

"Orange Blossom" Exclusively at BALDWIN'S in Fresno

DIANA • PRICES FROM \$125 TO \$1500

Hundreds of other styles to choose from!

INSTANT CREDIT — NO MONEY DOWN — BUY NOW

Baldwin's

MANCHESTER—3540 N. Blackstone
Open Mon. & Fri. 'til 9

DOWNTOWN—1107 Fulton Mall
Open Fri. Nite 'til 9

FRESNO'S LARGEST JEWELERS

STUDENT ACCOUNTS WELCOME!—NO CO-SIGNER NEEDED

1967 COLLEGE FASHION BOARD

Now being selected. Opportunity for direct contact with high fashion merchandising in Fresno's leading women's specialty shop . . . Modeling, summer work, 1966 fashion shows, employee discount privileges . . .

Send photo, college interests and activities to Julie Bannon, College Board Director.

Berkeley's
FULTON MALL at KERN

FRED'S BARBER SHOP
2 Blocks N. of Ratcliffe Stadium
Near Dutchman CAFE

2219 BLACKSTONE & YALE

227-9719

Summer Jobs . . .

(Continued from Page 1)

range in pay from \$1.30 to \$2 an hour."

He said that job openings are much more plentiful this year and feels that this is a result of the draft.

Powell said that Arthur Clark, his assistant, will be leaving the FCC Student Employment Office soon for two year's active duty in the United States Navy.

Top Ram Athletes Receives Awards

The top athletes in all of Fresno City College's spring sports were honored Monday by coaches of the various teams. Bobbie Lee, all conference forward on the basketball team, and Dennis Pettinelli, a top hitting outfielder on the baseball squad, walked off with top honors when they received the

AMS Keglers Lead Race For Trophies

The Associated Men Students bowling team will be going into today's final round of the Fresno City College bowling league with a two-game edge over the second place New Breeds.

The AMS team, headed by Dave Drzwiecki with an average of 185, almost assured itself of the first place team trophy last Thursday by sweeping a three game series over the Alleycats.

Other members of the AMS team are Ron Winter, 165; Gary Brinkley, 160; and Ed Reid, 161.

The AMS team needs only to take two of its remaining three games to clinch the trophy.

Trophies will be awarded to each member of the winning team as well as to the bowler with the high game and the high series in both the men and women's division.

Drzwiecki currently leads the trophy dash in the men's division with a high series of 602 and a high game of 244.

Pressing him for the high series is Joe Miltonw ith a 599 high series and a 220 high game. The women's scores have not been totaled.

The league is sponsored by the Associated Men Students and is held at Mid State Bowl every Thursday at 4 PM.

The Best Costs No More

SLACKS 6.95 up

Coffee's

UNIVERSITY SHOP

966 Fulton Mall

Park Barber Shop

OPEN 7 DAYS

BOYS UNDER 12	\$1.35
ADULTS	\$1.65
FLAT TOPS	\$1.75

4 BARBERS

4th Chair (Tue. thru Sat.) By Appointment

1144 N. 1st St.
Corner First & Olive

Phone 237-9476
Hours 8 to 7

Harry Coffee All-American Blanket awards.

Pettinelli proved an invaluable player in the Rams' second half comeback in baseball. Batting a .403 average, he helped the team go undefeated in their last 12 games, which almost earned them a share of the Valley Conference championship.

Recipients for track and field awards will not be selected until after the state track meet in Modesto this Saturday. The outstanding track team member will be selected next week.

Others who received awards at the dinner were Fred Contreras, Dr. H. M. Ginsburg outstanding wrestler award; Doug Banta, winner of the KYNO outstanding tennis player award; Terry Heller, recipient of the Morris Manoogian outstanding swimmer award; Bert Bandy, who received the Joe Dale Sr. most valuable player award for baseball; and Don Slade, winner of the William B. Reed outstanding player award for basketball.

The most improved athlete plaques went to Tom Opperman, wrestling; Bill Parkes, golf; Blair Looney, swimming; Jerry Robinson, baseball; Lloyd Sanders, basketball; and Banta, tennis.

Two special awards were presented in basketball by Coach John Toomasian. They were the Hodge and Sons rebound award, which went to Paul White, and the Joe Kelly free throw award, which was won by Ken Delpit.

Gymnastics Meet Slated

A special intramural gymnastics meet will be held next Thursday in the Fresno City College gymnasium beginning at 3 PM.

Coach Robert Dinaberg, director of the meet, encourages all interested male students to sign up as soon as possible.

Students may compete any one or combination of events entered on the list. They are free exercises, parallel bars, horizontal bar and the side horse.

Awards will be presented to the top two finishers in each event.

Signups will be held daily in Dinaberg's office in the Gym.

"This is a new addition to our ever expanding intramural program," Dinaberg said. "The event is free to spectators."

Judges during the competition will be Dr. Ara Hairabedian and Cal Sorensen from Fresno State College and Robert Schoendube from Kings Canyon Junior High School.

STATE CONTENDERS: Fresno City College's bid for a state championship will be strengthened Saturday with the entries of Alvin Mann, 9.5 sprinter, and Pete Santos, 4:13.5 miler.

Ram Cindermen Eye Championship

By LOUIS BELL

Fresno City College trackmen will make a strong bid for their first state championship this Saturday when they travel to Modesto Junior College for the California State Track Meet. The first event is scheduled for 2:30 PM.

The Rams, who qualified eight men for nine events, will be pinning much of their hopes for a title on the performances of Delburt and Harold Thompson in the triple and long jumps and Erwin Hunt in the 120 high hurdles and the 330 intermediate hurdles.

"I think we have a fairly good chance to win the meet," said Coach Erwin Ginsburg. "But it is in no way going to be easy. There are at least four other schools who have just as good a chance to win."

Leads Opponents

Leading the strong field of Ram opponents will be Nell Duggan of Allan Hancock Junior College who won an unprecedented triple victory in the distance runs at the Northern California Track Finals last Saturday.

In placing first in the 880, the mile and the two-mile runs, Duggan edged out the Rams' top dis-

Cumulative results of the California State Track Meet will be aired over KMJ radio this Saturday. Broadcast times will be at 4:15, 8:30, 9:30 and 10:30 PM. Films of the meet will be televised during the six o'clock news Monday evening on KMJ-TV.

tance runners Raul Perez in the quarter mile and Pete Santos in the mile. However Perez and Santos will have a chance to reverse the decision this Saturday when they meet again.

Off Pace

Santos has a season best of 4:13.5 but was considerably off that pace Saturday when he stopped the clock at 4:14.1.

Another strong challenger for the Rams will come from Bakersfield Junior College's Ben Olison. Olison qualified for the 220 and 440 yard runs and will anchor the Renegade 440 yard relay team.

Bob Griffin, a 9.6 sprinter from Contra Costa Junior College will be a favorite in the 100 yard dash but should be hard pressed by FCC's Alvin Mann, who has a season best of 9.5 for the century.

Foothill Junior College will be represented by its all-around top

athlete Russ Hodge. Hodge qualified for the state meet in four events: the long jump, the discus, the 100, and the shotput. He set a new record in the shot at the state finals with a heave of 53 feet 3 inches.

Fresno City College cindermen won their second straight NCJC track championship last Saturday totaling 98 points to easily outdistance their nearest opponent Hancock with 54 points.

Delburt Thompson eclipsed the old meet record of 49 feet 3 1/4 inches in the triple jump with a hop, step and jump of 49-4.

Burts tied the record in the 33 intermediate hurdles with a 37.9 clocking.

Other results:
1J—1. Williams M 24-4 1/2 2. Hodge Fo 23-11 1/2 3. D. Thompson Fr 23-11 1/4 4. H. Thompson Fr 23-9 3/4 5. Sapenter Me 23-4 3/4 6. Bailey L 23-4 1/2.
440 relay—San Francisco 41.1 2. Fresno 41.5 3. Sacramento 41.7 4. COS 42.0 5. Foothill 42.2 6. Chabot 42.4.
1 mile—1. Duggan Hanco 4:13.4 2. Santos Fr 4:14.1 3. Ferrero Si 4:19.1 4. Brackett Fo 4:19.2 5. Mahon Fo 4:19.6 6. Mike Bailey Ch 4:21.6.
1J—1. D. Thompson Fr 49-4 2. Tucker SF 48-9 3. H. Thompson Fr 48-1 4. Crump Fr 46-2 5. Griffin Cab 100—1. Griffin CC 9.8 2. Mann Fr 45-2 3. Hodge Fo 9.9 4. Jennings Sac 9.9 5. Simpson SRF 9.9 6. Davis Fr 9.9.
120 HH—1. Rodgers CC 14.3 2. Hunt Fr 14.3 3. Kerr Cha 14.4 4. Batten COS 14.6 5. Beasey Mer 14.6 6. Smith Fr. 15.3.

Durst, Yates Take Honors In Tourney

Jim Durst and Jim Yates ended the intramural tennis tournament Tuesday as championship partners in the intermediate men's doubles.

Durst and Yates completed the intermediate competition undefeated with near-perfect scores of 6-1, 6-1 over Rudy Garcia and Don Grover.

Garcia and Grover came through the preliminaries undefeated, then lost 6-3, 6-1 in the semi-finals to Durst and Yates.

Garcia and Grover won a split set in the first round with Dick Gong and Don Miyasaki, then split again in the loser's semi-finals.

The first split ended with a 6-1 win for Grover and Garcia, and the second ended with a 6-3 win for the same team, qualifying them for the final competition with Durst and Yates.

Miyasaki won the intermediate singles competition last week, but failed to make final competition in the doubles, due to the two split with Garcia and Grover.

Gerald Cisneros took second behind Miyasaki in the singles competition.

Cisneros, who earlier defeated Miyasaki, 6-4, 4-2, in the semi-finals, had to face him again in the finals when Miyasaki topped Jim Durst, 0-6, 6-4, 6-0, in the loser's bracket.

The same situation occurred in the beginning singles division when David Ward dumped Dan Aten in the semi-finals, 6-0, 6-1, and faced him again in the finals after Aten decisioned Phil Zobel, 6-3, 7-5.

However, Ward was able to make it two in a row over Aten, winning 6-3, 6-3, to take the first place trophy.

Shirley Stillwell, tournament director, was pleased with the participation of this year's intramural play.

"We have had a good turnout for the event," said Mrs. Stillwell, "and some very good tennis playing, especially in the intermediate division."

Dick's Laundromat

Wash 20c	Dry 10c
Wash 10c Wed. & Thurs.	
Large Loads 25c, 30c, 50c (incl. Rugs, Spreads, Blankets)	
"Hair Dryers 10c & 25c"	
1123 E. Belmont Bet. Van Ness & San Pablo	

ATTENTION MEN UNDER 25

Sentry Insurance offers

15% discount to safe drivers

By completing a simple twenty-minute questionnaire, you may save up to \$50 . . . maybe more . . . on Sentry auto insurance. And this is in addition to Sentry's 15% discount for Driver Training! Register now for the Sentry Preferred Youthful Driver Exam. Call or drop a card to me today.

Hugh Kirby
255-3577

Ron Stewart
224-1545

Larry Rocker
222-0890

925 N. FULTON

SENTRY. INSURANCE
The Hardware Mutuals Organization

Rm. & Brd.—\$75 per person
per mth. girls—909 E. Yale.
Ph. 229-7315.