

No Shoes Allowed

Wild West Day Will Feature Spring Carnival, Sock Dance

By MARILYN THRONEBERY

First it was the Mods. Now the western influence will be featured at FCC April 28.

The occasion for western dress is Wild West Day, sponsored by the Student and Inter-Club Councils.

Relaxed Dress Code

"The dress code will be relaxed for the day to allow students to wear anything pertaining to the West," Tina Gyer, ICC secretary, said.

Features of Wild West Day will include the Spring Carnival and dance. Miss Gyer stated that the purpose of the carnival is to have an activity that the whole school can participate in and also to get clubs involved in Inter-Club activities.

Sock-Hop

The Spring Carnival dance will be in the Gymnasium from 8 to 11 PM. No shoes will be allowed in the Gymnasium for this sock-hop.

The International Club will be in charge of a shoe-checking booth. Tickets will be sold at the door for 50 cents a person.

Carnival activities will take place from 5 to 8:30 PM in the

foyer of the Gymnasium and in the area between the Student Center and the Cafeteria. Most of the clubs will have booths.

Western Money

Upon entering the Carnival, students will receive Wild West money in exchange for real currency. This money will be used at the booths.

Mrs. Sara Dougherty, club activities coordinator, said that the list of clubs and the booths participating in the carnival include Associated Women Students, dunking booth; Associated Men Students, ring-the-bell; Alpha Gamma Sigma, platter-splatter; Lambda Alpha Epsilon, shooting gallery; and Phi Rho Nu, candle squirt.

Turtle Race

Phi Beta Lambda will sell turtles and sponsor a turtle race. It will also have a snow cone booth.

The Ski Club will sponsor a cake sale booth, while Collegian Hall plans to sell hot dogs and hamburgers. The Rally Club will have a sponge toss and sell soft drinks.

Delta Psi Omega will offer musical comedy acts at the carnival.

Persons on the Wild West Day

committee are Jim Adair, Jim Blocker, Jim Miller, Tim Wright, Tina Gyer and Kathy Lowry.

Ten Art Students Display Paintings

Paintings of ten FCC and Reedley College art students were displayed Friday night in the Fresno Convention Center.

The exhibit was in connection with a young artists concert of musicians and singers by the Fresno Philharmonic Association.

The FCC and Reedley art students were invited by the Fresno Philharmonic Women's League to display their paintings.

Curtis Draper, an FCC art department chairman, said that the paintings, judged on quality, were requested because the Philharmonic Association felt it was an opportunity to tie in the performing arts along with the visual.

"It was also a good opportunity for the students to exhibit their work to the public," said Rodney Krueger, an art instructor, "and it was a good chance for the public to see what is happening at FCC."

The FCC artists whose paintings were exhibited include Linda Jdant, Kathy Safer, Carlos Cobos, La Vina Lesan, Allen Schwinner, and Keith Logan.

Trustees Adopt New Calendar

The 1967-68 FCC calendar has been approved and adopted by the board of trustees.

Registration for the fall semester will begin Sept. 6. Sept. 8 will be the last day to register, and classes will begin Monday, Sept. 11.

Fall semester holidays will include two days for Thanksgiving and 12 days for Christmas.

There will be a total of 88 school days, ending on Jan. 24.

Local Transportation Club Schedules Beauty Pageant

The 13th annual Miss Fresno Transportation Beauty Pageant and Dinner Ball will be Apr. 22.

The contest is sponsored by

Rogers Will Represent California In Contest

George Rogers, FCC student, will represent Central California in the State Merchandising Student of the Year contest Saturday.

Rogers is president of Distributive Education Clubs of America at FCC and vice president of the central region. He recently awarded the Regional Merchandising Student of the Year award.

the Fresno Transportation Club.

George W. Bramlett, president of the Fresno Transportation Club, said that the pageant is in need of public support.

In order to qualify for the contest, candidates must be between 17 and 25 years of age and unmarried.

"Traditionally, our contestants come from the local high schools and colleges," Bramlett stated.

The final judging, Apr. 22 will be held in the Las Vegas Room of the Hacienda Motel at 7 PM.

Bramlett's telephone number at the trucking exchange is 266-8114.

Universe Origin Puzzles Lovell

By PAUL SMITH

"The two greatest problems in astronomy which have always puzzled intellectual man are the origin of the universe in which we live and the origin of our solar system."

This is the opinion of Sir Bernard Lovell, one of the world's foremost authorities on space exploration and director of Britain's Jodrell Bank Observatory. He expressed the desire for further development of astronomical exploration.

He explained that with the help of the radio telescope and the space probe, man is beginning to realize his relatively small importance in the universe.

The Milky Way

"When I was a student," Sir Bernard said, "I was taught that the sun and family of planets, including the earth, was at the center of the region of stars, which we call the Milky Way."

Sir Bernard has been touring

California junior colleges, delivering a series of lectures on the history of modern day astronomy.

"This egocentric view of our existence and of our importance was overthrown when man was able to build a very large telescope.

Universal Extent

"And it was when a 100 inch telescope on Mt. Wilson came into use after World War I that the observations made by American astronomers Harlow Shapley and A. C. Hubble revealed the true extent of the universe and gave us some idea of our insignificance in it."

Shapley showed that the system of stars which we perceive each night are but a small section of a hundred billion stars which make up the Milky Way.

"The solution to the cosmological problem of how the universe evolved or whether it is still creating has developed an idea that the universe was once a

supercondensate and after billions of years an explosion in the universe created a gas which eventually became stars and galaxies," Sir Bernard said.

Creation Theory

"There is a theory that our system was created when a star came close to our sun and pulled out great parts of the solar interior. After the star passed on this material began to form the planets and earth as we see them today," he said.

In a question and answer session, Sir Bernard discussed the importance of man landing on the moon.

He said the moon's dust and rocks contain the entire 4½ billion year history of the development of the solar system.

"The moon's surface," he said, "has never been eroded by forces of wind or rain which change the features of the earth and other planets."

Blow To Expansion

Voters Defeat Tax

By JOHN YOUNG

The State Center Junior College District tax override proposal was rejected by the voters in Tuesday's election.

If passed, the measure would have increased the maximum tax rate in the district by 28 cents per 100 dollars assessed valuation. The increase would have been maintained for a period of nine years.

The funds gained as a result of the proposal would have been used exclusively for expansion of Fresno City College and Reedley College and for construction of a proposed third campus.

Commenting on the defeat, Garland P. Peed said that the district will have to find alternate means

to finance expansion. Peed is an assistant superintendent in charge of district business.

"Projections indicate that there will be 15,000 students in the district in ten years. We cannot just kick these people out of society," he said. "We must have the necessary facilities to give them the education which they require."

At present it is not certain what effect the defeat will have upon the proposed 6,000-student third campus, Peed said. The project may be dropped or some type of relocatable structure might be used in place of permanent buildings.

The override measure was submitted to voters throughout the

(Continued on Page 3)

REACH! — Tina Gyer, left, points her pistol at Kathy Yowry in preparation for Wild West Day, scheduled for Apr. 28. The dress code will be temporarily suspended for all activities of the day.

—Van Noort Photo

FCC Pep Group Tryouts Will Occur In Gym Today

Pep group tryouts will be held today at 3 PM in Room 101 of the Gymnasium.

Mrs. Georgene Wiedenhoefer, an FCC physical educator instructor and sponsor said that hopefuls for pep girl, majorette and cheerleader positions will go through a routine that was taught to them by present members of the pep groups. They will also present a routine of their own.

Dress

She said that all persons who are interested in vying for positions should dress in gym clothes for the tryouts.

"Judging will be based on ability and skill," Mrs. Wiedenhoefer

said. "We will only choose people who are well qualified."

Judging the tryouts will be Mrs. Wiedenhoefer, Jeanette Orndoff, head pep girl; Connie Brooks, head cheerleader; Mrs. Sara Dougherty and Miss Claudia Larson, physical education instructors; and Jim Adair, Rally Club president.

Other Judges

Present pep group members who will be helping with the tryouts include Wylene Williams, Dorothy Escobedo, Kathy Engstrom, Mary Jane Coronado, Rosemary Woods and Mary Fish.

Others include Maureen Ellenberger, Anita Hampton, Kathy Nunez and Steve Ortega.

Returning Students Qualify For Scholarship Application

Students planning to return to FCC next semester may obtain applications for scholarships in Administration 118.

Merle M. Martin, dean of students, said not enough applications are being received from returning students.

The scholarships are awarded on a competitive basis. Scholastic record, financial need, character and promise of future success are the factors that are taken into consideration.

The largest number of scholarships is generated from the student body itself. Two per cent of all student body fees are put into a scholarship aid fund of approximately \$2,000 per year.

The scholarship money is to be used for the purchase of books and supplies, Martin said.

Twenty-five scholarships will be available for second year students. Each award is \$50 a year, \$25 a semester.

Johnstone Gives Speech In Tourney Semifinals

Representing FCC, Jim Johnstone competed in the semi-finals at last week's State Forensics Tournament.

Johnstone was entered in interpretive speech in the three-day contest at Southwest College in Chula Vista.

Other competitions were the debate team of Rick Lehman, Tom Stringfield and Kathy Flynn, Diane Farrar and Rita Calhoun.

Miss Flynn came very close to also being in the semi-finals, Franz Weinschenk, debate coach, said.

Day Trip To Pyschedelia May Be One-Way Freak

By BILL PEYTON

Editor's Note — Okay, so the drug cartoon is opinionated. If you don't agree with the cartoonist's philosophy, read on. This may be just what you need up your allegorical alley.

"We at this campus are not immune to students experiencing LSD, marijuana and other drugs," Ed Perkins, associate dean of guidance, said. "When you have a student population this size, you're bound to run into it."

Perkins and Merle Martin, the dean of students, attended a two-day UCLA drug education project conference late last month partially because of the increasing drug problem.

"Several hundred educators attended," Perkins said, "two from most colleges in the western United States."

Use And Abuse

"We brought back a packet of background papers on drug use and abuse and other useful information."

The FCC student personnel staff met to discuss drug education after Martin and Perkins returned.

"Sure, we know some students have tried certain drugs," Miss Doris Deakins, the dean of women, said. "They have told me so."

Increasing Concern

Perkins said high school and junior high school educators are becoming increasingly concerned with drug abuse.

"Since many psychoactive drugs are controlled by the Bureau of Narcotics and Food and Drug Administration, there are dangers of establishing police records over a mild fling."

Some top educators at the conference were not wholly against personal use of drugs such as LSD, Perkins said.

Trip To India

"One prominent LSD apostle said he has used the drug many times and is planning a 'real' trip to India."

"He wants to give up LSD for the type of Indian non-chemical, self-induced psychedelic experience," Perkins said.

Perkins said he would like educators to be positive about drug use and abuse, not closed-fisted or negative with a police-forced ideology.

Medical Uses

He recognized certain medical uses of psychoactive drugs, as with psychotic patients or acute alcoholism.

"This controlled practice may have something to contribute now and in the future," he said, "but

it is dangerous and must be handled with professional care."

One of the speakers at the drug project was Dr. Duke Fisher of the Center for the Health Sciences at UCLA.

Dr. Ungerleider

He and Dr. Thomas Ungerleider spoke at FCC to a full-house Gymnasium Dec. 16 on LSD.

These men feel Pyschedelia via LSD may be a one-way trip to suicide because it is totally unpredictable. Further, recurrences of the drug's side effects may continue for a year after the user's first trip without any additional dosage.

Ungerleider, who is an assistant professor in UCLA's department of psychiatry, told the December audience that "it is unpredictable who will have a bad experience. It is also unpredictable which will be the bad trip, the first or the hundredth."

The acute effects, he said, include anxiety to the point of panic, confusion and suicide.

Effects

Fisher said the long-term effects of the drug include change in personality, attitudes and values.

Frank Attardo, FCC philosophy teacher, said his students often defend LSD, although few admit using the drug to "speak from experience."

"I like the interest and frank discussions," Attardo said, "but we don't know enough results to fool around with something so powerful."

"I know LSD has apparent medical advantages, but in the wrong hands and heads, drugs break away from reality — sometimes for keeps."

"When we do anything in excess or just vary with normal senses, human values are distorted."

Migrane Headaches

Ironically, LSD was discovered as researchers were trying to find a drug that would help persons suffering from migraine headaches.

Now it has a special cult using underground synonyms like LSD, acid, the hawk, the chief, 25, the Big D, the cube and the beast.

On the other hand, some marijuana initiates use of the terms grass, rope, hay, hemp, jive, Mary Jane, pot or Texas tea.

Safe Navigation

Allegory is necessary for safe navigation through the underground. Since drug "abuse" is against the law, hipsters use synonyms in a new world vocabulary for safety's sake.

Most people prefer real sunlight to day-tripping by colored lights and pretty sights. It's more realistic that way.

'Swingers, Meet The Inevitable'

Strawberry Fields Forever?

Students Seek Escape In Hallucinatory Drugs

The increasing use of hallucinatory drugs on college campuses is an indication that more and more students wish to escape from making decisions on the pressing realities of life; getting an education, leaving home, selecting a mate and finding an occupation that will provide some security in a world of insecurity.

What they don't seem to want to face is that the use of drugs such as marijuana and LSD make it more difficult to survive in a competitive society of harsh facts.

When a student is "taking a trip" on LSD, he may be expanding his awareness of certain things but not an awareness of what his instructor is talking about.

Students taking LSD have been known to become so "hung up" on the appearance of a printed page that they will spend hours rereading one page of a 40 page assignment.

Marijuana smokers have been observed in classes laughing uncontrollably to the frustration of the instructor.

These observations lead the Rampage to believe that drugs are harmful for, if no other reason, the fact that they prepare students for facing anything but the real world.

Spencer Kendig,
Editor In Chief

Exchange Notes

'Wild' Dress Appears At Playboy Formal

The Renegade Rip of Bakersfield College reported that their school had one of the "nuttiest" events of the year in April.

It was the Playboy Nut Formal, in which costumes varied from cowboy to garish costumes, mini-skirts, nightgowns, bikinis and tights.

One of the features of the dance was the crowning of the Playmate of the Nut. Opposition arose whether the "playmate" would be a male or female.

One club, as an April Fool's joke, ran one of their members as a candidate. He appeared in publicity pictures, said The Renegade Rip, "as a somewhat less than ravishing brunette under the name Stephanie Stevens."

He later appeared at the dance "as an apparently inebriated blonde with voice trouble."

Ironically enough, this male candidate was second runnerup as Playmate of the Nut.

San Joaquin Delta College

Students in the Drama Workshop at Delta College presented their first Film Festival April 8.

The Collegian reported that nine of 20 films entered in the non-competitive event were shown to the students.

Reedley College

Students on the Reedley College campus recently participated in a Slave Day.

Names of coeds and men on campus were submitted in ballot

boxes and were auctioned off Apr. 11 and 12.

The Jungle Chant stated that the "ten commandments" of Slave Day included such thing as no limit on the number of slaves bought by one person and men carried their coed-master's books. The men were asked in return to be a good sport and a good slave.

Calif. State Polytechnic College The Poly Post reported that two members of their Yacht Club were bumped by a 45-foot California gray whale while sailing in Balboa Bay.

The incident occurred Mar. 25, and was explained by one of the victims. "The whale came up and nudged the boat. It was close enough that we could see the barnacles on its back."

Mini-Zoo Features FCC Animal Life

By LLOYD CARTER

"Something tells me it's all happening at the zoo" are words to a song currently made popular by Simon and Garfunkel.

FCC has its own zoo, although it might better be termed a mini-zoo.

Lining the walls of Rooms 219, 227, 123 and 131 (science classrooms) in McLane Hall are cages and aquariums holding various types of animal life.

Purpose Of Exhibits

"The purpose of the exhibits," said Ronald Knaus, biology instructor, "is to show students examples of real life and how the animals adapt to their surroundings."

The animals range from reptiles (snakes, lizards), rodents, (rats, chipmunks) and amphibians

(salamanders, toads) to both native and tropical fish.

Knaus, Joan Delaney and Bob Hovespian, laboratory assistants, are the mini-zookeepers in charge of caring for and feeding the animals.

Student Help

Knaus said about half the animals have been brought in by students and he obtained the rest.

Among the more likely animals that have been at FCC are an armadillo and a shrew, the smallest mammal in the world.

The biggest problem in caring for the shrew was finding enough food. Shrews eat their own weight in food every three hours.

The FCC mini-zoo is open to all students, who may enter science rooms and observe the animals as long as classes aren't disturbed.

Miss Larson Offers Gymnastic Tutoring

Students interested in learning or improving techniques of gymnastics may want to stop by Gymnasium 107 any Wednesday or Thursday between 4 and 5:30 PM.

Miss Claudia Larson, a physical education teacher, will provide personal instruction and suggestions to any student desiring her help. Students unable to participate during these hours are encouraged by Miss Larson to participate Mondays between 7 PM and 9 PM.

Miss Larson offers her services to provide interested students every opportunity to learn gymnastics.

Body Development

"Gymnastics is a great way for women to develop body control, poise and grace," she said. "At the same time, they develop strength, flexibility and ability." Among students regularly attending these extracurricular ses-

sions are Anna-Lee Coyle, Maureen Eilenberger, Carolyn Kaylor, Mary Ryan, and Connie Spomer. Miss Ryan and Miss Kaylor were among those attending a gymnastic clinic in Berkeley last December.

Students meeting after school, or on Monday evenings need not expect a class-like situation. There is no roll taken. Students are free to work on any aspect of gymnastics and come and go as they desire. Miss Larson said.

'Great' Idea

When asked what their view of the extracurricular program was, coeds attending the Monday evening session agreed that the whole idea was "great."

"We are given the opportunity to come in and work on things we want to work on and do those things we want to do," Miss Spomer said.

Bob Johansen

Larry Offield

Rose Atteian

Vic Ventura

Stephanie Hof

Jon Ream

Roving Reporter

Students State Feelings About Drug Use, Abuse

In conjunction with the Rampage editorial, cartoon and news story, the Roving Reporter asked students what they think of the "student use of drugs."

Bob Johansen, police science major: "Anyone that uses them is sick, mentally sick."

Larry Offield, auto mechanics: "I don't dig it. Everyone has a way of expressing himself, but I feel that he could find another way besides drugs. Each to his own."

Rose Atteian, home economics major: "Without them I don't think that there would be any op or pop art, but I don't think it belongs in schools or colleges of any kind."

Vic Ventura, mathematical major: "I think it is ridiculous. It's like smoking — a person does it to make an impression on someone. Eventually it becomes a habit."

Stephanie Hof, nursing major: "A person must be very insecure

if he can't find any other way out than drugs.

"A person shows his immaturity to life when he uses drugs. You must live in the present. I would think that a lot of kids would stop using them since they know how harmful they are both mentally and physically."

Jon Ream, criminology major: "I think it is up to the individual. It isn't for me, but a person has the right to do as he pleases."

Club News

Latin American Club To Hold Car Wash

By BEVERLY KENNEDY

Latin American Club is holding a car wash Saturday to raise funds for construction of two booths for Wild West Day.

Leo Trujillo, ICC representative for the club, said the car wash will be held from 10 AM-5 PM at a service station on the corner of Belmont and San Pablo Avenues. Tickets for the event may be purchased from any Latin American Club member for \$1 or at the car wash.

Phi Ro Nu

Ryal Sorenson, a leading authority on valley fever and an evening instructor of microbiology at FCC, will be the featured speaker at Wednesday's meeting of Phi Ro Nu, a nursing organization.

The meeting will be held at 4 PM in McLane 213. A spokesman for the club said the public is invited to attend the meeting.

SCTA

Several members of the FCC chapter of Student California Teachers Association will attend

a state executive council meeting in Los Angeles Saturday.

Ann Panzarella, club president, said that SCTA delegates and faculty representatives from all over California will be present at the session.

"The major purpose of the convention," Miss Panzarella said, "is to have final readings and voting upon resolutions which were brought forth in the first executive council meeting."

Election and installation of new state officers will also be on the agenda, and teaching policies will be discussed.

Miss Panzarella said that the regular meetings of the club are held on Tuesday or Thursday evenings and are open to interested students.

A feature of the bi-monthly meetings, she noted, are guest speakers who usually talk about education. Membership in the club is open to any student who is interested in education and might be considering a teaching career.

DPO

Delta Psi Omega, a drama fraternity on the campus, is looking for members.

"Anyone who is interested in acting or working behind the scenes can join," Cherie Franklin, DPO president, said.

Members in the club are divided into three groups; novices, pledges and full-fledged members. Advances in levels in the club are made by earning points through service.

Mad Mod Dance Profits Help Tax Election Cause

By KATHY PEARCE

The Associated Women Students and Lambda Alpha Epsilon, a police science fraternity, received \$148 from The Mad Mod Day dance Friday night. They donated the money to help promote the 28-cent override tax election.

The two groups collected \$82 from the day's activities; cake and slave sales, and beard and leg contests. This money will go to the two sponsoring organizations.

Bids for the slaves began at 25 cents each. Sharon Smith was sold for the highest bid of the day — \$15.

Winners of the leg contest were Shirley Hampton and Charles McLean. They both received Herb Alpert long-playing albums.

Playboy magazine subscriptions were given to winners of the beard contests. They were Joe Marquez, neatest beard; Wayne Duke, longest beard; and Robert Mathews, most unusual beard.

"Mad Mod Day was a lot of fun and was really a success," said Diana Beckhoff, AWS president.

World Affairs Club Sponsors 'In' Speakers

Once a month the World Affairs Council of Fresno sponsors speakers who talk on current world events.

Mrs. Dorothy Naman said the purpose of the speeches is to arouse interest in international affairs. Mrs. Naman is an FCC zoology instructor and former council president.

"There is no definite schedule for the speakers," Mrs. Naman said. "We get them when we can."

Speakers

The speakers range from former state department officials to persons from the embassies or consulates of different countries.

The Fresno council is a chapter of a national World Affairs Council. Once a year a state symposium of the local councils is held in San Francisco.

The speeches are held at different places in Fresno and are open to the public.

Council Size

Mrs. Naman said the San Francisco councils are large active groups while the Fresno council is considered small with 75 members.

Mrs. Naman said students are especially welcome to join.

Counseling Center May Have Self-Helping Key To Future

By ANDREA FISH

Students still undecided on their vocation may find the help they're looking for in the Counseling Center.

"Basically, our purpose as counselors is to assist the student decisions. There is always a higher

percentage of undecided students here than in other colleges and universities," Ed Perkins, associate dean of guidance, said.

Perkins said that counselors try to help the students to select and program classes in keeping with their interests and abilities. Students uncertain in vocational matters may be interested in an aptitude test.

Tests Available

Tests for aptitude, ability and interests are given by Gene Dallagiacomo.

Eric Rasmussen, a counselor in charge of guidance materials, said, "A counselor is a trained person, credentialed by the state."

All counselors must also have a minimum of two year's teaching experience.

The student will find his counselor qualified to help change a program or add a course after it has been established for the term.

Qualifications Of Counselors

Counselors are qualified in areas concerning financial need or aid to a student desiring transfer to another junior college, college or university. They are also available to discuss personal problems.

The first counseling staff at FCC was started by Dr. Archie Bradshaw, president of FCC, early in 1953. Dr. Bradshaw was also the first dean of students.

Guidance counselors are assigned to individual students when they enroll. Rasmussen said students are assigned to counselors and advisers teaching in the same field as the student's interests.

The guidance library is open to

all students. Rasmussen encourages people to use it whenever necessary.

"Our files have a tremendous source of material on vocational and educational subjects," he said. "We are in the process of getting more pamphlets from out-of-state colleges."

These materials may be checked out.

The Counseling Center is located in Administration 118.

Student Council Makes Budget Deadline, Appoints Adair Ram Awards Chairman

By JESSE CHAMBERS

Tentative budgets for the fall semester student body must be submitted by May 23.

This was announced at the regular meeting of the FCC Student Council Tuesday.

Ken Bundy, student body treas-

urer, said that the commissioners will be assisting in the preparation of the budgets.

\$2,088 In Budget

Bundy said that there is approximately \$2,088 in undistributed reserves in the budget now.

In other action, Jim Adair was

appointed chairman of the committee which will select recipients for the Gold and Silver Ram Awards.

The awards are given to those students who have earned the most participation points in student body activities.

Miss Doris Deakins, FCC student council adviser, said that anyone interested in helping with the preparation of the student handbook should contact Timothy Welch, public information officer, in Student Center 218.

An appropriation of \$30.49 was made to cover costs for construction of election boxes. The money will be drawn from conference funds.

Election Schedule

Doug Gallup, commissioner of elections, said that the fall semester election schedule will be as follows:

May 8, petitions available; May 11, deadline for petitions to be turned in; May 12, candidates breakfast in FCC Cafeteria at 7 AM, and noon, campaign speeches in the Student Lounge.

Five Attend Los Angeles Student Government Parley

Five FCC students climbed aboard a Los Angeles bound airline this morning to attend the California Junior College Student Government Association conference today through Sunday.

Five workshops concerning student government and the role of students in today's colleges will be conducted.

FCC representatives are Rod Haron, president; Ken Bundy, tuition; Sally Smith, role of administration and faculty; Tina Gyer, role of the campus organiza-

tions; and Chuck Brietigan, the changing student.

Issues And Recommendations

Rod Haron, associated student body president, explained that each workshop will consider issues and recommendations concerning its area of discussion.

Approved resolutions from all workshops are sent to the California Junior College Association's lobbyist in Sacramento, where the measures may be introduced into the State Legislature for approval.

"Mandatory student body cards are one of the main objectives for legislation," Haron said.

Ram Golfers Face Reedley Tomorrow

Fresno City College golfers, currently preparing themselves for their last two scheduled games of the Valley Conference circuit, will face Reedley College tomorrow in a non-league encounter at 1 PM on the Fort Washington Golf Course.

"The team is improving but apparently not enough," Coach Hans Wiedenhofer said.

With a win over Modesto Junior College the Rams are in fifth place in the league with a 1-5 record.

FCC's rematch against Modesto Junior College and San Joaquin Delta College, which was to be played last Tuesday in Modesto, was postponed because of rain.

The Rams will host Sacramento City College and College of Sequoia Tuesday at 1 PM on the Fig Garden Golf Course.

The tentative lineup for this week's play should include Ed Mastropalo, Dave Milutinovich, Roger Stiles, Allan Blaine Ghan, Ted Karas and Jerry Borton.

Six Students Will Ride In Clovis Rodeo

By RITA JOHNSON

Six FCC students will take part in preliminary activities at the 52nd annual Clovis Rodeo Apr. 29 and 30.

Julie Robinson, Jim Lane, Rita Johnson, Bill Crowell and Shirley Steward are entered in the Saturday morning parade. The parade starts the weekend festivities.

Pat Blahman, another coed, will be riding in the grand entry parade before the rodeo both days.

A \$50 entry fee will be charged to all who participate in competitive events. A total of \$13,000 prize money will be awarded.

The six main events will be bull riding, saddle bronc riding, bareback riding, team and calf roping and bulldogging. Women will participate in barrel racing.

In addition to the competitive events, the rodeo will feature Roy Rogers' Liberty Horses and the Clark Brothers clown team.

Rex Phebus, rodeo publicity manager, said that part of the clowns' work is to protect the cowboys in the arena.

Other activities planned for the weekend are a banquet Apr. 27 to choose the rodeo queen and a breakfast Apr. 29.

Need Water Poloists

Water polo intramurals start next Monday.

Any male students interested should report to the FCC pool on Monday or contact Coach Gene Stephens in the Gymnasium office, G-106C.

DRIVERS — Blaine Ghan, left, and Dave Milutinovich practice driving in preparation for tomorrow's match against Reedley College. —Worsham Photo

Trackmen Set For COS League Meet

Ram trackmen will continue Valley Conference action with a meet against College of Sequoias in Visalia Saturday, starting at 1 PM.

The Rams will be out to better their VC record of two wins and one loss.

American River Junior College defeated FCC 75-61 Friday. It was the first dual meet loss for the Rams in two seasons.

The Rams piled up more firsts (9-7), but ARJC had better team strength.

Sam Davis and Ervin Hunt were triple winners for the Rams.

Davis won the 100 in 9.9, the 220 in 22.0 and the long jump at 23 feet, 3 inches.

Hunt won the high hurdles in 15.1, the intermediate hurdles in 40.7 and the triple jump at 43-4½.

Davis and Hunt ran on the win-

ning 440 relay team which was clocked at 42.3.

Ram weightmen Mike Wood and Gary Rossi also picked up firsts. Wood won the shot at 52-1 and Rossi the discus at 156-2.

Robert Popp picked up second-place in the pole-vault with a 14-2. It is a personal best for Popp.

Marty Growdon was narrowly edged out in the 440 with a 49.0 clocking good for second place.

Frank Luna, in his first outing for FCC, captured third in the two-mile with a 9:56.6 effort.

Bob Lemley grabbed third in the long jump at 21-3¼.

Paul Konon won second in the mile at 4:22.7.

Upcoming meets for the Rams include the Northern California Relays on April 29 in Sacramento and the West Coast Relays May 13 at Ratcliffe Stadium. The State Meet will be held in Modesto on May 27.

Fresno City College Swimmers Slate 1967 Valley Conference Championships

The FCC swim team will compete in the 1967 Valley Conference championships tomorrow and Saturday, starting at 9 AM in the College of Sequoia's pool in Visalia.

The meet will pit six VC swimming teams against each other and will determine which VC squads will compete in the Northern California championships Apr. 28 and 29.

In order to enter the NorCal championships at Chabot College in Hayward, a team must place in the top three at the VC meet.

Ram Coach Gene Stephens expects the three top positions in the VC meet to be won by COS, American River Junior College and San Joaquin Delta College but still has hopes of having FCC qualify.

Coach Stephens hopes to qual-

ify some of his swimmers for the state meet in Bakersfield on May 4, 5 and 6.

"Although all our swimmers can make it," he said, "we hope to at least qualify Doug Fluter and Scott Holmes."

Delta College defeated the Ram tankers Friday in their last league meet 71½-28½.

FCC's Scott Holmes won the 200-yard freestyle with a 1:59.1 clocking and placed second in the 100-yard butterfly.

Doug Fluter took the 100-yard butterfly for the Rams in 52.6.

The Best Costs No More

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

Ram Baseballers To Battle SJDC

The Ram baseball team will host San Joaquin Delta College in a doubleheader Saturday at 12:30 PM in John Eulless Park.

FCC will travel to Visalia to play the College of Sequoias Tuesday at 3 PM.

Fresno evened its league record at 4-4 Monday, splitting a doubleheader with Sacramento City College 3-0, 3-1.

The Rams shut out SCC in the first game as Doug Hansen hurled a one-hitter.

Fresno picked up a run in the second inning and two more in the sixth.

The Rams had pitching trouble in the second game giving up ten walks, seven hits and three runs.

The only Ram run came in the fourth on Terry Buck's double and Bob Garcia's single.

Hansen, the leading Ram pitcher, has given up just three singles in his last 14 and 1/3 innings while striking out 19 opposing batters.

Buck and Steve Shannon are leading the Rams with identical .308 averages on eight hits in 26 efforts.

First Game									
SACRAMENTO									
	ab	r	h	bi		ab	r	h	bi
Heinrich 2b	3	0	0	0	Groth 2b	3	0	0	0
Phillips cf	3	0	0	0	Shannon cf	3	1	1	0
Hoffman lf	2	0	0	0	Buck 1b	3	0	0	0
Martinez rf	2	0	0	0	Bauer 3b	3	0	0	0
Hebert 3b	2	0	0	0	Garcia ss	3	0	0	0
Biederman 1b	3	0	0	0	Bauer 3b	3	1	0	0
Sato ss	2	0	0	0	Anten lf	2	1	1	1
Walker c	2	0	0	0	Reagan rf	3	0	2	2
Simas p	3	0	1	0	DiBuduo c	2	0	0	0
Walder ph	1	0	0	0	Hansen p	2	0	0	0
Totals	22	0	1	0	Totals	20	3	4	3
FRESNO									
	ab	r	h	bi		ab	r	h	bi
Groth 2b	3	0	0	0	Groth 2b	3	0	0	0
Shannon cf	3	1	1	0	Shannon cf	3	1	1	0
Buck 1b	3	0	0	0	Buck 1b	3	0	0	0
Bauer 3b	3	0	0	0	Bauer 3b	3	0	0	0
Garcia ss	3	0	0	0	Garcia ss	3	0	0	0
Bauer 3b	3	1	0	0	Bauer 3b	3	1	0	0
Anten lf	2	1	1	1	Anten lf	2	1	1	1
Reagan rf	3	0	2	2	Reagan rf	3	0	2	2
DiBuduo c	2	0	0	0	DiBuduo c	2	0	0	0
Hansen p	2	0	0	0	Hansen p	2	0	0	0
Totals	20	3	4	3	Totals	20	3	4	3
Sacramento	000	000	0-0	1 0	Sacramento	000	000	0-0	1 0
Fresno	010	002	x-3	4 2	Fresno	010	002	x-3	4 2
E—Garcia, Bauer, DP—Fresno 1. LOB—Fresno 4, Sacramento 7. 2B—									

Anten. SB—Anten. S—Buck. IP H R ER BB SO Hansen (W) 7 1 0 0 6 9 Simas (L) 6 4 3 3 4 2 WP—Simas. T—1:50.

Second Game									
SACRAMENTO									
	ab	r	h	bi		ab	r	h	bi
Heinrich 2b	3	1	0	1	Groth 2b	3	0	0	0
Phillips cf	4	0	0	0	Shannon cf	4	0	0	0
Hoffman lf	4	0	2	1	Buck 1b	4	1	1	0
Martinez c	5	0	1	0	Bauer 3b	4	0	0	0
Hebert 3b	3	0	0	0	Garcia ss	4	0	1	1
Biederman 1b	4	1	1	0	Anten lf	2	0	0	0
Simas rf	5	1	2	0	Reagan rf	3	0	1	0
Soto ss	3	0	0	0	Avedesian c	1	0	0	0
Dvorak p	3	0	1	1	Gavella p	1	0	0	0
Totals	34	3	7	3	Cargill p	1	0	0	0
FRESNO									
	ab	r	h	bi		ab	r	h	bi
Groth 2b	4	0	1	0	Groth 2b	4	0	1	0
Shannon cf	4	0	1	0	Shannon cf	4	0	1	0
Buck 1b	4	1	1	0	Buck 1b	4	1	1	0
Bauer 3b	4	0	0	0	Bauer 3b	4	0	0	0
Garcia ss	4	0	1	1	Garcia ss	4	0	1	1
Anten lf	2	0	0	0	Anten lf	2	0	0	0
Reagan rf	3	0	1	0	Reagan rf	3	0	1	0
Avedesian c	1	0	0	0	Avedesian c	1	0	0	0
Gavella p	1	0	0	0	Gavella p	1	0	0	0
Cargill p	1	0	0	0	Cargill p	1	0	0	0
Krick p	0	0	0	0	Krick p	0	0	0	0
Ball ph	1	0	0	0	Ball ph	1	0	0	0
Gillis ph	1	0	0	0	Gillis ph	1	0	0	0
Gasset c	0	0	0	0	Gasset c	0	0	0	0
Souza p	0	0	0	0	Souza p	0	0	0	0
Totals	30	1	5	1	Totals	30	1	5	1
Sacramento	001	000	020	3 7 0	Sacramento	001	000	020	3 7 0
Fresno	000	100	000	1 5 2	Fresno	000	100	000	1 5 2
E—Bauer, Garcia, DP—Fresno 14. 2B—LOB—Fresno 4, Sacramento 14. 2B—Simas 2, Buck.									

Third Game									
SACRAMENTO									
	ab	r	h	bi		ab	r	h	bi
Heinrich 2b	3	0	0	0	Groth 2b	3	0	0	0
Phillips cf	3	0	0	0	Shannon cf	3	1	1	0
Hoffman lf	2	0	0	0	Buck 1b	3	0	0	0
Martinez rf	2	0	0	0	Bauer 3b	3	0	0	0
Hebert 3b	2	0	0	0	Garcia ss	3	0	0	0
Biederman 1b	3	0	0	0	Bauer 3b	3	1	0	0
Sato ss	2	0	0	0	Anten lf	2	1	1	1
Walker c	2	0	0	0	Reagan rf	3	0	2	2
Simas p	3	0	1	0	DiBuduo c	2	0	0	0
Walder ph	1	0	0	0	Hansen p	2	0	0	0
Totals	22	0	1	0	Totals	20	3	4	3
FRESNO									
	ab	r	h	bi		ab	r	h	bi
Groth 2b	3	0	0	0	Groth 2b	3	0	0	0
Shannon cf	3	1	1	0	Shannon cf	3	1	1	0
Buck 1b	3	0	0	0	Buck 1b	3	0	0	0
Bauer 3b	3	0	0	0	Bauer 3b	3	0	0	0
Garcia ss	3	0	0	0	Garcia ss	3	0	0	0
Bauer 3b	3	1	0	0	Bauer 3b	3	1	0	0
Anten lf	2	1	1	1	Anten lf	2	1	1	1
Reagan rf	3	0	2	2	Reagan rf	3	0	2	2
DiBuduo c	2	0	0	0	DiBuduo c	2	0	0	0
Hansen p	2	0	0	0	Hansen p	2	0	0	0
Totals	20	3	4	3	Totals	20	3	4	3
Sacramento	000	000	0-0	1 0	Sacramento	000	000	0-0	1 0
Fresno	010	002	x-3	4 2	Fresno	010	002	x-3	4 2
E—Garcia, Bauer, DP—Fresno 1. LOB—Fresno 4, Sacramento 7. 2B—									

Anten. SB—Anten. S—Buck. IP H R ER BB SO Hansen (W) 7 1 0 0 6 9 Simas (L) 6 4 3 3 4 2 WP—Simas. T—1:50.

Second Game									
SACRAMENTO									
	ab	r	h	bi		ab	r	h	bi
Heinrich 2b	3	1	0	1	Groth 2b	3	0	0	0
Phillips cf	4	0	0	0	Shannon cf	4	0	0	0
Hoffman lf	4	0	2	1	Buck 1b	4	1	1	0
Martinez c	5	0	1	0	Bauer 3b	4	0	0	0
Hebert 3b	3	0	0	0	Garcia ss	4	0	1	1
Biederman 1b	4	1	1	0	Anten lf	2	0	0	0
Simas rf	5	1	2	0	Reagan rf	3	0	1	0
Soto ss	3	0	0	0	Avedesian c	1	0	0	0
Dvorak p	3	0	1	1	Gavella p	1	0	0	0
Totals	34	3	7	3	Cargill p	1	0	0	0
FRESNO									
	ab	r	h	bi		ab	r	h	bi
Groth 2b	4	0	1	0	Groth 2b	4	0	1	0
Shannon cf	4	0	1	0	Shannon cf	4	0	1	0
Buck 1b	4	1	1	0	Buck 1b	4	1	1	0
Bauer 3b	4	0	0	0	Bauer 3b	4	0	0	0
Garcia ss	4	0	1	1	Garcia ss	4	0	1	1
Anten lf	2	0	0	0	Anten lf	2	0	0	0
Reagan rf	3	0	1	0	Reagan rf	3	0	1	0
Avedesian c	1	0	0	0	Avedesian c	1	0	0	0