

Student Mess Ruins Appetite

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XXI

FRESNO, CALIFORNIA, THURSDAY, MARCH 16, 1967

NUMBER 19

'Wayward Way'

Drama Department To Present Musical Comedy On April 7-9

By MARY YOUNG

The Wayward Way, a musical comedy, will be presented Apr. 7-9 at 8:15 PM in the main dining room of the FCC Cafeteria.

Frederick Johnson, the director, said that this is a production of the performing arts department of FCC which includes drama, music and dance.

The Wayward Way is retitled from The Drunkard, an 1840 Melodrama.

Drunkard Revived

The Drunkard was revived in 1933 and played in Hollywood until 1959. During the latter part of this run it was turned into a musical comedy and renamed.

Members of the cast are Ray Smith, Kathy Reams, Carl Jones, Peggy Scott, Lloyd M. Hopkins, Charlie Franklin, Janice Joulding, Renee Clendenning, John Henry Hill, James R. Badger, John Clatworthy, Rick Cain, Dan Arrigoni, Peggy Vatalaro and Mark Bryant.

The singing chorus includes Paula Casaccia, Miss Vatalaro, Miss Houlding, Miss Clendenning, Arrigoni, Clatworthy, and Bryant.

Dancers

Dancers are Dan Smith, Bryant, Jackie Judson, Lydia Sanchez, Donna Osbon and Diane Lineharger.

The play follows the general format of a melodrama with the villain persecuting the hero and heroine.

The hero's weakness is alcohol, and the villain plies him with it.

This later leads to the drunkard's addiction.

The hero leaves his wife and newborn child. He ends up "in the gutter," but is rescued and saved by the faithful love of his wife.

Happily Ever After

As the play ends, the villain is foiled and the hero and heroine live happily ever after.

Directors are Johnson, Lowell Spencer, music Charles Wright, designer and technical, Mrs. Sara Dougherty and Mrs. Georgene Wiedenhoefer, dance, and Alex Molnar, organ accompanist.

The admission is free to FCC student body card holders, \$2.50 for adults and \$1 for other students. Tickets will go on sale Mar. 27 in the FCC box office in the student center.

Cabaret Style

The Wayward Way will be presented cabaret style. Tables will be set up all around a 30 square foot playing area. The audience will be able to cheer the hero, hiss the villain, and sigh for the heroine," Johnson said.

Soft drinks, peanuts, etc. may be purchased at the show. This play will also be presented in Madera Apr. 15 and at Castle Air Force Base at a later date.

Johnson said that the cast will be doing this as a community service project.

Double Roles

"Although there have been some rehearsal problems," Johnson said, "I feel that the cast is going

very well. Almost everyone in the cast has a double role but this is quite common in this type of show.

"This play is fun because it is something that the audience can participate in."

Rampage Gets Top JC Award At Fresno State

The Rampage has been rated as the best junior college newspaper in the valley.

The staff received a trophy at the San Joaquin Valley Scholastic Press Association conference Saturday at Fresno State College.

The paper was judged on content, coverage, appearance and style.

Writing Awards

In the seven writing contests at the convention, the Rampage staff members won six first-place certificates. Beverly Kennedy won in news writing, Marsha Martin in editorials, Rita Johnson in features, Jesse Chambers in copy writing, Ann Panzarella in layout and Kathy Teeter in advertising.

Paul Sullivan and Spencer Kendig were given certificates of merit for their work on the newspaper this year. Sullivan was the editor in the fall, and Kendig is the current editor.

Kendig also served as the student chairman for the college discussion session.

Attendance

The junior colleges attending the convention were FCC, Taft College, Coalinga Junior College and Reedley College.

Others present at the convention from FCC were Theresa Barretta, Lloyd Carter, Spencer Kendig, Mary Moris, Bill Peyton, Marilyn Thronebery and Phil Smith, adviser to the Rampage.

Sponsoring the convention were the SJVSPA, the FSC Journalism Department and Alpha Phi Gamma, the journalism fraternity.

Local Attorney Endorses Tax

"All of us are for education as we are for motherhood and the flag. But the up-coming election will be the test of our commitment to education."

This statement was made by James Bell, a local attorney, who gave the keynote talk for the State Center Junior College District's campaign for a 28 cent override tax.

The district's trustees approved a resolution stating their intent that the money would be used for needed buildings at FCC, Reedley College and at a proposed third campus to meet the growing student enrollment.

HORRIBLE HEAP — Trays and trash left by students eating in the Cafeteria. Silverware losses amount to \$700 and glassware \$300 per semester due to student carelessness. —Van Noort Photo

Careless Patrons Degrade Cafeteria

By BILL PEYTON, News Editor

In 1770, Voltaire wrote that the ability to think depends absolutely on the condition of the stomach. Due to the thoughtlessness of college-age students in the Cafeteria, however, the appetite can rapidly disappear. Trays pile up on tables in architectural wonders, cigarette butts are left smoldering in mashed potatoes, and napkins are shredded and scattered about during polite coffee breaks.

This year bus boys were hired to bulldoze through the remains of local eating rituals at \$11 per day. If the bus boys weren't necessary, according to Dale Lumsden, Cafeteria manager, the money would be used for bigger portions and more special food prices. He also mentioned the cafeteria loses \$700 in silverware each semester and \$300 in glassware, due to these same careless students or pilferage.

The Coffee Shop and Cafeteria have conveyor belts to carry trays, dishes and silverware to the kitchen. Each cost \$5,000 and is usually empty. Waste containers are also placed in strategic locations.

After each person has finished eating or playing with his food, it is his responsibility to the next person to make sure his area is clean. And when leaving a garbage-laden tray behind to walk empty-handed past an empty \$5,000 conveyor belt, a person owes it to himself to at least feel pangs of guilt. Someday he may be hungry and unable to think at all.

Athletic Activities Feature Of FCC Recreation Night

All FCC students showing their student body cards at the door are welcome to participate in Recreation Night held Mondays between 7 and 9 PM in the Gymnasium.

Students may participate in badminton, gymnastics and weight lifting, according to Coach Paul Cookingham, organizer of the night.

Popular Program

"I think that the program has been well received," Cookingham said. "The Gym has been packed for the last two weeks with badminton players standing in line for their turns."

Cookingham was assisted by Marty Growdon, commissioner of athletics, in establishing the program last fall. The program is financed through student body appropriations.

"There is a possibility that dances could be scheduled for either Gymnasium 101 or Gymnasium 103," Cookingham said. "There also is a possibility that swimming could be started in May."

Supervise

Supervising students are Coaches William Musick, Claudia Larson and Fred Bartels. Miss Larson is in charge of gymnastics in Gymnasium 107 while Bartels and Musick trade off between badminton in the main gymnasium

and weight lifting in Gymnasium 105.

"Gymnastics is an excellent way for both boys and girls to develop strength, balance, flexibility and body control," Miss Larson said. "Students can use the trampoline, parallel bars, high bar, balance beam or practice tumbling."

She said her class was averaging 12 per night and students could wear any kind of casual clothing but must wear tennis shoes.

Clubs Contribute \$222 To Charity

Four FCC clubs contributed \$222 to the cerebral palsy telethon.

The clubs and the amount they contributed are the Associated Men Students, \$87; Lambda Alpha Epsilon, \$120; Circle K, \$5; and the Associated Women Students, \$10.

The major portion of the amount contributed by Lambda Alpha Epsilon, the law enforcement club, was earned through a car wash held in three locations.

AMS raised their money from a noon dance in the Student Lounge. The AWS contributed from their treasury, and Circle K contributed their proceeds from a dance in the Fresno Barn.

New Signs List Rules For Lounge Conduct

Rules for student conduct while using the new student lounge have been posted.

Mrs. Sara Dougherty, faculty adviser to the student lounge rules committee, stated that the purpose of these rules was not to restrict the student but to make the lounge more enjoyable for his fellow students.

Students are requested to use the ash trays while smoking and to keep ash trays off chairs and sofas.

No Rearranging

Students are also asked not to rearrange furniture or damage it in any way.

The chairs and sofas are there for the student's comfort, Mrs. Dougherty said, but the student should remember to keep feet off the furniture.

Rule Abuse

Food and beverage will be allowed on a trial basis, however, if student council members see that the privilege is being abused, it will be discontinued.

All rules are posted on the walls of the lounge.

The lounge committee Tuesday

discussed the possibility of allowing FCC clubs to reserve the lounge.

Lounge Recreation

Committee member, Doug Nelson, asked the council if they could appropriate \$148 for ping pong tables, card tables, chess, checker sets and shuffle board.

The council has already appropriated \$280 for two lounge chandeliers. The committee presented the council with a design at the Tuesday meeting.

The committee is also trying to get a juke box installed.

Lounge hours are from 7:30 AM to 4:30 PM.

Committee Members

The student lounge rules committee is headed by Ed Reid. Other members are Nelson, Jesse Chambers, Marty Growdon, Kathy Lowry, Rick Patton, Sandy Taylor, Barbara Wilson and Kayoko Yamamoto.

Mrs. Dougherty said that students are invited to attend committee meetings. The next meeting will be held at 3 PM today in Student Center 222.

Latin Club Seeks New Image, New Members

The Latin Club wishes to create a new image for itself this semester.

"We welcome all students that are not afraid of hard work," Cornelio Ynson, club president, said, "students who are interested in learning about other FCC students of Latin American descent."

"Starting this semester we are out to erase the stereotype concept other FCC students have of Latin American students."

'Lackadaisical'

Ynson added that the students of the club are generally felt to

be "lackadaisical." He said this stereotype is not accurate.

Free Dinner

To spark participation, for every project that the student has helped with, he will earn service points. At the end of the current semester, the students receiving the most points will receive a free dinner at a local restaurant.

Future plans for the club include work on a booth for the Wild West Day carnival, a nutritional home service day, a box-lunch picnic and a car wash.

Sponsors for the Latin American Club are Gonzalo Estrada and Carl Waddle.

Letter To The Editor

Viet Soldier Ridicules Today's 'Peace-Boys'

Dear Editor:

I came across this article in the Sierra College Argonaut which they had taken from the Sacramento Bee. I thought other students might enjoy reading it.

Thank you,

Linda Garrett, Managing Editor

Take a man, then put him alone. Put him 12,000 miles from home. Empty his heart of all but blood. Make him live in sweat and mud. This is the life I have to live, and why my soul to the Devil I give.

You "Peace-boys" rant from your easy chair — but you don't know what it's like "over there," you have a ball without near trying, while over here your boys are dying. You burn your draft cards, march at dawn, plant your signs on the White House lawn. You all want to ban the bomb: "There's no real war in Vietnam."

Use your drugs and have your fun, and then refuse to use a gun. There's nothing else for you to do. And I'm supposed to die for you? I'll hate you till the day I die. You made me hear my buddy cry. I saw his arm, a bloody shred. I heard them say "This one is dead." It's a larger price he had to pay — not to live another day. He had the guts to fight and die; he paid the price. But what'd he buy? He bought your life by losing his, but who gives a damn what a soldier gives? His wife does, and maybe his sons, but they're about the only ones?—A1C James F. Poarch, Vietnam.

FSC Wants Students To Apply Immediately

The early bird catches the worm — well, usually that is. At any rate, students who plan to attend Fresno State College in the fall should obtain application forms as soon as possible.

Harry Jones, FSC dean in charge of admissions and records, said that qualified new students should apply early since state colleges are required by law to consider applications in chronological order. Any admissions cut that may become necessary could affect later applicants.

Under Governor Ronald Reagan's proposed budget of \$172 million for state colleges, only 41,000 of the projected 61,000 new students will be admitted.

However, Jones stated that it is too soon to tell which course FSC will take if the budget is cut.

If cuts become necessary, he

said, first to be affected would be those transferring as lower-division students. First priority will go to entering freshmen and to transfer students who have completed two years of college credit.

The deadline for the fall semester application is Aug. 7.

"This deadline will not be extended," Jones said, "In the past, the college has been more lenient about students whose applications arrive late."

Application forms may be obtained in the Counseling Center, Administration 118, said Eric Rasmussen, an FCC counselor.

Prospective FSC students are required to take the College Board Scholastic Aptitude Test. The next SAT exam will be given May 6. Students should apply for the exam during the first week of April.

"And, Of Course, Behind Every Lady Judo Expert Is Her Husband. Right, Harold?"

Judoist Becomes Ill, Demonstration Postponed

The judo demonstration scheduled for last Monday has been postponed.

Miss Keleko Fukeda, who was to give the demonstration, was

stricken ill and could not appear.

Miss Fukeda is one of four women judoists in the world who holds a fifth degree black belt for proficiency in judo.

Miss Doris Deakins, the dean of women, said the demonstration will be rescheduled for sometime in April, if possible.

Miss Fukeda is currently teaching and demonstrating the techniques of judo in the central California area.

Easter Vacation Begins March 20

Fresno City College students will, hopefully, be enjoying a week of sun and relaxation during Easter vacation.

The holiday will begin Monday. Students will return to classes Mar. 27, the beginning of Dead Week.

Dead Week is the week before mid-term examinations. It is designed to give students time to prepare for the week of testing to follow.

Mid-terms will begin Apr. 3 and grades are due in the Admissions Office Apr. 10.

The Rampage will be back in the stands Mar. 30. Following this issue, the Rampage will be published each Thursday until May 25.

Music Festival Invites Students

Talented musicians — you have \$50 or \$25 in store for you if you can win first or second place at California State Polytechnic College Music Festival in San Luis Obispo.

The Cal Poly College Union Fine Arts Committee and the dance committee are presenting their first annual music festival during College Union Weekend, Apr. 8.

The committees are inviting interested performers from various campuses throughout California to take part in the festival.

The program will consist of three main categories: jazz, folk music, and rock n' roll.

Performers will be judged by representatives from record companies and talent agencies. So far the committee has received an acceptance from the Columbia Record Company.

Entries must be completed by Mar. 23. For more information and entry blanks interested students may write to ASI Box No. 10, Cal Poly, San Luis Obispo, Calif.

In Preliminary Stages

New Facilities Planned For Library Next Year

By JESSE CHAMBERS

The fall semester may bring some new changes to the Fresno City College Library according to Jackson Carty, head librarian.

Attempts are being made by the staff of the FCC library in conjunction with a federal aid program to add some new facilities to better aid the students.

Under this proposal, a Dial Retrieval System would be installed in which students could dial taped lectures and outside assignments that have been placed on tape or record.

Booths Installed

Booths would be installed in the reserve room for the use of these facilities.

The second floor sound-proof booths will have a new appearance with the installation of mirrors.

The purpose of the mirrors is to allow speech students to observe their gestures as they practice their speech.

All of the new plans are in an informal stage and are not as yet approved, Carty said.

One Of Its Kind

Services already offered by the FCC library are the only ones of their kind in a junior college between Sacramento and Bakersfield, he asserted.

The services that are now offered by the library include the following:

Tape recorders for students to practice and use, with private booths, to allow for better efficiency in hearing.

Student Comes 6,000 Miles For Education

Would you travel over 6000 miles to attend Fresno City College? Incredible, maybe, but Frederick King Cheung did.

Cheung came to the United States from the British Colony of Hong Kong to get his education for the next four or five years. He then plans to return to Hong Kong and become a pharmacist.

Cheung, 20 years old, is a chemistry major carrying 14½ units. Psychology, biology, English and history are among the classes he is now taking.

Family In Hong Kong

Although he has a brother in Hawaii the remainder of his family is in Hong Kong. Cheung and his family left China and went to Hong Kong after the Communist takeover of China in 1948.

While attending FCC, Cheung boards in the home of Lois Whitehill on Yale Avenue. His father finances Cheung's education.

When asked how Fresno compared to a city like Hong Kong Cheung said there isn't much room in Hong Kong because of the 3,700,000 people in the area of 391 square miles. He said in Fresno there is room for gardens and backyards, whereas Hong Kong is filled with skyscrapers. Because of the skyscrapers backyards are almost impossible to have in Hong Kong, Cheung said.

Stresses English

Cheung learned to speak English in school in Hong Kong. He said though English is stressed in the schools most students refrain from it and speak Chinese.

Of school life at FCC Cheung said there is a lot of pressure and hard work. School life in general he classifies as "all right."

Language students can practice for their class in Library Room 200, Carty said.

The language lab is open from Monday through Friday from 3 to 4 PM and on Thursdays from 8 AM to 4 PM. Mondays, Tuesdays and Wednesdays it stays open from 6:30 to 7:30 PM.

Selection Of Records

Listening stations in the honor room, in which students may listen to assigned tapes or records. Also, there is a large selection of records to be used at leisure.

Also special tapes for teaching foreign students English.

A copy machine service in which articles from books and magazines may be reproduced at 10 cents a copy.

Consultant services for checking term papers.

A complete audio-visual service which is available to the teachers and the students who have the written permission of the instructor.

Book List

A list is published once a month, which gives the interested students an idea of some of the new books that are available to them through the library.

Library hours are Monday through Thursday 8 AM to 5 PM and 6:30 to 9:30 PM. On Friday they are from 8 AM to 5 PM.

Carty said that any suggestions may have, such as recommendations for some new material, are welcomed, and will be accepted.

Published weekly by the journalism students of Fresno City College, 1101 University, Fresno, Calif. 93704. Composed by the Central California Typographic Service.

Editor-in-Chief.....	Spencer Kendig
Associate Editor.....	Nellie Bonilla
Managing Editor.....	Linda Garrett
Editorial Page Editor.....	Mary Morris
Sports Editor.....	Ted Hillard
News Editor.....	Bill Peyton
City Editor.....	Marsha Martin
Copy Editor.....	Rita Johnson
Photo Editor.....	Linda Yazjian
Club News Editor.....	Beverly Anderson
Business Manager.....	Mary Young
Exchange Editor.....	Marilyn Thronebery
Ad Manager.....	Theresa Barretta

Staff Plans 'Slick' Style For Annual

FCC's annual, the Ram, will be published in magazine format this year for the second time.

The Ram will be delivered by mail during the second week of September to student body members who have signed up for it.

"Those who missed the fall sign-up will have another chance soon," Timothy Welch, faculty advisor, said. "The exact date of the sign-up period has not yet been decided."

Welch said there has been a widespread trend among junior colleges to switch from the old-style yearbooks to annual magazines recording the year's events on campus.

The 14-member magazine staff is headed by Bob Smalling, editor; Jerry Borton, managing editor, and Jack Hancock, the photo director.

Other staff members are Roger Fike, Janis Heinz, Gary Johns, James Johnson, Dennis Koyanagi, John Loeffler, Dennis Marks, Robert Rossiter, Dana Van Noort, Marsha Weldon and Kenneth Woudstra.

The magazine is delivered to student body members free of charge.

Yearbook pictures for sophomores will be taken Mar. 28 through Apr. 4 in front of the Student Center. The photographer will charge \$3.

RING IN THE NEW — Our photo editor thought Teresa Evans might attract attention to the upcoming yearbook, which will be ready in September. The new annual will continue last year's change from yearbook style to magazine. Now will someone change Miss Evans? Oops.

—Marks Photo

Five To Compete For Trusteeships

In the Apr. 18 school bond election five candidates will be vying for three State Center Junior College District trusteeship seats.

Alvin J. Quist, the incumbent from Area 2, is running unopposed. Area 2 includes the Caruthers, Central, Kerman and Washington Union High School Districts.

Also running unopposed for Area 3 is Harry Hiraoka, the incumbent. Area 3 includes the Fowler, Laton, Kings Canyon and Sanger Unified School Districts.

The three candidates vying for the Area 5 seat are Dr. Elbert H. Smith, local dentist; John J. Wenzel, a Sequoia Junior High School teacher, and James A. Fikes, a Fresno State College professor.

A district official said that the job of a trustee is to help decide policies for the schools. The board

of trustees is the fiscal governing board for the district.

The term of the trustee is four years, and the job is non-salaried.

114 Students Eligible For Scholarships

FCC is offering 114 scholarships totalling \$6,850 to entering high school freshmen and to FCC students.

The 1967 scholarship brochure offers students 43 scholarships totalling \$3,020. Scholarships for \$3,405 are available for 63 high school seniors. Eight students, either high school or from FCC, can receive a total of \$425.

The scholarships are granted from various organizations, foundations and individuals. They range from \$25 to \$180.

Applications

Applications are available in Administration 118 or can be obtained from high school principals if the applicant is a senior.

Applications must be received in the office of the chairman, committee on scholarships, FCC, no later than May 1.

Qualifications are based on scholastic record, financial need, leadership and promise of future success.

Awards are made on a competitive basis. Entering students should have three letters of recommendation including one from their high school principals.

Awards are based on two semesters of above-average grades.

A brochure containing detailed information may be obtained from the Counseling Center, Administration 118.

Club News

Groups Plan Wild West Dance

By BEVERLY KENNEDY

Student Council and Inter-Club Council will sponsor the Spring Carnival dance Apr. 28. The dance will highlight the activities of Wild West Day.

"Students will be allowed to wear western attire," Mrs. Sara

Daugherty, club activities coordinator, said. "Trophies will be awarded to students for the best costumes, and costumes may also be worn to the dance where awards will be presented."

For Wild West Day, booths will be set up in the area between the Cafeteria and Student Center. All clubs and organizations on campus wishing to sponsor a food or game booth should submit their ideas to Mrs. Daugherty.

Bulletin Board

A bulletin board has been put up in the foyer of the cafeteria for ICC and Student Council use and tomorrow.

Mrs. Daugherty, as chairman of the Student Lounge rules committee, announced that the Student Lounge is open for club parties and activities. There is no rental fee for use of the lounge, but the group must clean the lounge after their activity is over, she said.

Phi Beta Lambda

Phi Beta Lambda, an FCC business organization, is selling orchids for Easter and Mother's Day. They may be purchased in the cafeteria foyer for \$3.25 today

AWS Installation Includes One Man And 37 Women

By MARILYN THRONEBERY

One man in the midst of 37 women. This could only happen at the Associated Women Student's spring semester installation banquet Mar. 8 in the faculty dining room.

The only male present at the banquet was Rod Haron, student body president, who was made honorable "AWS Sweetie" for the occasion.

Diana Beckhoff, president of AWS, said that the purpose of the banquet was to install the spring semester officers and as an opportunity for the members to get acquainted.

Officers that were installed at the banquet were Miss Beckhoff, president; Connie Spomer, vice president; Susan Turpenen, sec-

retary; Judy Rix, Treasurer; Janice Turpenen, historian; and Tina Gyer, ICC representative.

Golden's Ill; Dr. Shockley To Lecture

Harry Golden, the next speaker scheduled for the Sunday Evening Series, has cancelled his appearance on the advice of physicians.

Dr. William Shockley, Nobel laureate in physics and inventor of the junction transistor, will be replacing Golden Sunday evening. He'll speak on racial genetics.

Shockley's controversial talk will be entitled "City Slums and Research Taboos: A National Sickness Diagnosed" and will be held in the Gymnasium at 7:30 PM.

In January, Shockley told the Commonwealth Club of California that the desire to believe that all men are created equal is "paralyzing" scientific research into inherited differences in human intelligence.

"I believe that today our country is afflicted with a national sickness caused by a microbe — the 'wishful thinking microbe,'" Shockley said.

"This microbe has paralyzed our ability to doubt in the face of the desire to believe, so that contrary opinion and even proposals for research are rejected."

DR. WILLIAM SHOCKLEY
—Next Sunday Evening
Series speaker.

WHAT TYPE OF MAN WEARS WALTER SMITH CLOTHES? He is the type of man that is on the move, and knows that a sharp neat appearance is the first big step on the way. A conscientious effort on your daily appearance is as important as the one for a new job interview. WALTER SMITH CAN expertly help you achieve this appearance.

TIM SMITH wears a no iron plaid shirt by Lancer in new spring shadings for \$7.00. His slacks are by Harris prest for life in a spring grey for \$8.00. His shoes are the old standard favorite for Campus wear, hand sewn slippers for \$14.95.

DON VALERIO has selected for a day at classes the new Bravos by levi in a sta-prest bedford for \$8.00. Don enjoys the easy care features of the slacks as well as the overall print shirt by Kennington which is a no iron cotton fabric.

WE TEACH YOU NEW AND EXCITING NEW MAKE-UP TECHNIQUES. YOU TEACH OTHERS AND MAKE MONEY.

VIVIANE WOODARD COSMETIQUES
548 E. Olive — Ph. 485-5940 or 264-9210

Rams Place Fifth In State Mat Play

The FCC wrestling team completed the season by placing fifth at the California State Junior College Wrestling Tournament Saturday and Sunday in Chula Vista.

Six of nine Ram entrants placed in the tournament.

Eddie Moraga, 115, placed second; Joe Marquez, 130, sixth; Russ Simpson, 137, third and Pedro Rios, 145, fifth.

Other Winners

Other winners from FCC were Tom Opperman, 160, fourth; and John Medaris, 191, fourth.

Forty six colleges participated, representing four separate divisions in California.

Ram Coach Bill Musick, completing his first full season as coach, cited the performances of several of his wrestlers.

Marquez finished sixth in his class.

"If Marquez had not sustained an injured rib, he could have finished high as third," said Musick.

Musick commended Medaris, saying that he should be a contributing factor to a higher state rating next year.

Most Interesting

Simpson received praise from ing match of the tournament involving an FCC wrestler."

Musick commended Moraga for his overall job at matches and tournaments this year.

The Rams finished the season

the coach for the "most interest- with a 10-0 league and 15-2 district record.

115—1. Terry Hall, San Bernardino, 2. Eddie Moraga, FCC, 3. Jim Finister, Mesa, 4. Jack Serros, Bakersfield, 5. Art Stone, Southwestern, 6. Alex Docharty, Sacramento.

123—1. Jim Galvin, Rio Hondo, 2. Shep Bloom, Cerritos, 3. Roger LaPointe, San Bernardino, 4. Mike Rizzo, Chabot, 5. Richardo Ruz, Golden West, 6. Don Ellison, Diablo Valley.

130—1. Chuck Newman San Bernardino, 2. Art Olmos, Foothill, 3. Dan Dean, Santa Ana, 4. John Hall, Cerritos, 5. Katsuli Nairo, Golden West, 6. Joe Marquez, FCC.

137—1. Steve Warren, El Camino, 2. Bob Richards, Pierce, 3. Russ Simpson, FCC, 4. Al Rivera, Santa Ana, 5. Ron Baldwin, Sacramento, 6. Bill Nelson, Mesa.

145—1. Gordon Levy, Fullerton, 2. Richard Dees, San Bernardino, 3. Mike Colliery, Bakersfield, 4. Mark Pacously, Pierce, 5. Pedro Rios, FCC, 6. Gary DeBeaubien, El Camino.

152—1. Curtis Alder, El Camino, 2. Fern Arsebaull, Rio Hondo, 3. Steve Moran, San Bernardino, 4. Tom Moule Sierra, 5. Oliver Wesson, San Mateo, 6. Scott Rehm, Foothill.

160—1. Bob Kicks, Foothill, 2. Dan Churchill, San Bernardino, 3. Jim West, Cerritos, 4. Tom Opperman, FCC, 5. Saul Nava, Chabot, 6. Bill Kinnett, Bakersfield.

167—1. Pat Farner, Palomar, 2. Don Shelton, San Mateo, 3. Greg Tribble, San Bernardino, 4. Bob Hall, Cerritos, 5. Ron Taylor, West Valley, 6. Walter Thatcher, Southwestern.

177—1. Bill Hisey, Cerritos, 2. Phil Baylis, Chabot, 3. Rich Davis, Chaffey, 4. Don Lundgrub, Bakersfield, 5. Randy Straphman, San Bernardino, 6. Gene Engle, El Camino.

191—1. Stan Hackett, Foothill, 2. Joe Barton, Bakersfield, 3. Weston, Chaffey, 4. John Medaris, FCC, 5. Randy Straphman, San Bernardino, 6. Ken Morris, Pierce.

Unlimited—1. Jeff Smith, Cerritos, 2. Rocky Rasley, Bakersfield, 3. Ken Oyer, San Bernardino, 4. John Perez, Merced, 5. Dennis Petracek, American River, 6. Ric Rencquist, Foothill.

Team Totals: San Bernardino, 89, Cerritos, 68, Bakersfield, 49, Foothill, 46, FCC, 40, El Camino, 38, Chabot, 37, Rio Hondo, 24, Pierce, 20, San Mateo, 18, Merced, 9, Sacramento, 8.

ERVIN HUNT, holder of the best national high hurdle mark in 1966, will battle for the Ram track squad against top-rated SCC tomorrow. Yazijian Photo

Trackmen Will Meet Sacramento Squad

Ram trackmen will clash with the Sacramento City College thin-clads on the Ratcliffe Stadium cinders tomorrow at 3 PM.

"Sacramento is one of the top JC teams," said Ram coach Erwin Ginsburg, "but I think we can beat them."

Ginsburg singled out several Rams as potential winners.

"Sam Davis and Carl Beard should do well in the sprints," he said, "and Marty Growdon and Allan Nazarov in the 440 yard dash."

Others mentioned were Paul Konon and Andy Hansen, distances; hurdler Ervin Hunt, jumper Harold Alexander, weightman Gary Rossi and Mike Wood and pole vaulter Robert Popp.

The Valley Conference Relays were held Tuesday in Modesto. Due to an early deadline results were not available.

The meet was originally scheduled for Ratcliffe Stadium last Saturday but was rained out.

Rams Will Participate In SJC Tournament

The Rams will compete in the San Jose City College Baseball Tournament Monday and Tuesday. Action begins at 10 AM both days.

Saturday's American River College doubleheader was forced to be rescheduled because of rain.

The game marked the Rams' Valley Conference season opener.

The scheduled doubleheader was called after two innings of play in the first game, with ARC leading 1-0.

The umpires halted the contest after a 30-minute wait proved useless.

The twin-bill has been tentatively rescheduled for Mar. 23 at John Euless Park.

ARC's lead was based on Gary Poggio's run-scoring double off Ram hurler Len Cargill. The Beavers' only run was unearned, as Cargill struck out three and give up just one hit.

Ram shortstop Bobby Garcia was responsible for the Rams' only hit off ARC's Dennis Cuddy, who struck out four in the two-inning contest.

With a 4-3 season record, the Rams traveled to Santa Maria Tuesday to battle Hancock Junior College. Results were not available at press time.

Ram Swimmers Face Modesto

The FCC swim team will travel to Modesto tomorrow to take on the Modesto Junior College swimmers at 4 PM.

After a shaky start this season FCC Coach Gene Stephens feels that the team is progressing satisfactorily because of the individual swimmer's attempts to shave seconds and tenths of seconds off of their events.

The 1967 swim team consists of Don Denny, Doug Fluter, Scott Holmes, Gary Martin, Lawrence Sadler, Roger Stromberg, Elden Rice, Darrel Johnson and diver Floyd Talbert.

"Our goal is to see how far we can lower our individual times," Stephens said.

Golf Team Will Enter Tourney

FCC will enter a five-man golf team in the Western Junior College Championships in Fresno Monday through Thursday.

The event will be an open tournament sponsored by the Northern California Golf Association.

Twenty six colleges have entered this 72-hole tourney.

The matches will be played on the Belmont, Sunnyside, Fort Washington and San Joaquin golf courses.

"Defending champion Fullerton College should be a favorite," said FCC Coach Hans Wiedenhofer. "College of San Mateo, Merced College and the excellent College of Sequoias teams should also provide tough competition."

by a slim 406-417. Rams playing in the COS action were Edward Mastropalo, Allan Blaine Ghan, Dave Milutinovich, Dave Samarco, Jerry Borton and Roger Stiles.

Weightlifters May Sign Up

Signups are now being taken for the first FCC powerlifting contest to be held at 3 PM April 7 in the FCC Gymnasium.

Jack Mattox, a physical education instructor, is sponsoring the contest. He said there will be three lifting events: bench press, squat and deadlift.

Amateur Athletic Union rules will be followed.

Contestants may enter all three events or only one.

Competitors will vie in weight classes similar to boxing. Awards will be given.

Mattox said one student, Casey Schneider, 148-pound class, is close to the national record in the bench press. Fred Moore, a heavyweight, is expected to bench press close to 400 pounds.

Interested students may sign up in Gymnasium 105 or contact Mattox any time during the day.

FCC NET TEAM WILL PLAY COS

Ram netters will be in Visalia tomorrow to battle the College of Sequoia Giants.

Starting time is slated for 2:30 PM.

Pasadena Triumphs In State Hoop Championship

Coach Jerry Tarkanian won his fourth consecutive state junior college basketball title while his Pasadena City College Lancers were winning their first in their 88-79 decision over Long Beach City College Saturday at Santa Maria.

A capacity crowd of more than 4,000 watched Pasadena come from behind midway in the first half for a 49-39 lead at intermission.

The 10-point lead at the half spelled the difference for Pasadena, since both teams scored exactly 40 points each in the second half.

Preliminary Games

In the preliminary games, City College of San Francisco defeated Imperial Valley College 84-73 for third place, and the San Joaquin Delta Mustangs romped past Laney of Oakland 115-93 for the consolation championship.

Delta was the record-setting squad that beat out the Rams for the Valley Conference title.

Last Three Years

Riverside had won the title the last three years under Tarkanian's coaching. This year he moved to Pasadena and led the Lancers to the state JC basketball championship.

The all-tourney team included most valuable player John Trapp of Pasadena and his teammate Sam Robinson; Carey Bailey and Mack Calvin, both of Long Beach; Louie Small of Delta and Eugene Williams of San Francisco.

In the third place battle CSF took a 12-point halftime lead 42-30.

Imperial Valley closed to 56-52 midway in the second half, mostly due to the shooting of George Reynolds and John Watts. They pumped in 11 consecutive points to catch up, but the Bay Area Rams pulled away when Gene Williams blocked four shots in a row and made eight points within a three-minute span.

Darling Thomas and Wise bucketed 24 points each for CCSF. Reynolds had 26 for the Arabs.

Delta's Louie Small capped a sensational state tourney performance, scoring 32 points in the consolation final for a total tourney output of 92.

The Mustangs totaled 358 points in their record-setting appearance for a 119 plus point average.

After losing their opener to Long Beach 101-93, the Mustangs came back for an unbelievable 150-120 win over former three-time state champion Riverside Friday night.

Championship Game

PASADENA 89—Trapp 21, Robinson 10, Betts 19, Carter 12, Evans 9, Nixon 10, Plater 8. LONG BEACH 79—Ware 4, Williams 2, Bailey 19, Gaines 10, Calvin 22, Booker 10, Zeller 12.

Third Place

SAN FRANCISCO 84 — Gray 1, Hearne 11, Batmale 0, Locke 5, Thomas 24, Williams 24. Imperial Valley 73—Reynolds 26, Walker 4, Heseter 6, Watts 14, Watson 9, Wilson 11, Petties 3.

Consolation

DELTA 115—Third 11, White 21, Livers 15, Small 32, Scott 12, Jones 2, Wigley 5, Jenkins 17. LANEY 93—Watneys 14, Coleman 10, L. Thomas 7, Randle 12, Williams 5, August 10, Robinson 11, Cobbett 6, C. Thomas 15, Barefield 2.

OAKLAND, CALIFORNIA POLICEMEN

Start at \$711-\$736 OR \$758 — Depending on Experience
Nation's Leading Police Department

Age 21-29 incl.; 20/30 uncorrected vision; 5'9", 160 lbs. min.
Excellent Character.

Wire or Call Immediately, Personnel Department,
Room 100, Oakland City Hall, Phone 415-273-3311.

Examinations and Interviews — at Fresno State College,
Fresno, California on Monday, March 27, 1967.

HELP WANTED VETERANS

For part time sales & advertising, 15-20 hrs. eve. and Sat.
\$2.50 hr. guarantee, plus commission. Car necessary. Call:
Mr. Miller 233-5103 Tues. & Thurs. AM.

HELP WANTED

MAN — EVE. - SAT. WORK
(16-20 HRS. A WK.)

Good pay plus scholarship;
Full time summer; Need car.

Apply SC-216 — 1 PM Fri. only

WORLD BOOK ENCYCLOPEDIA

LAVELLE PHILLIPS
264-7585

The Best Costs No More

SWEATERS
10.95 up

Coffee's

UNIVERSITY SHOP
966 Fulton Mall