

Photo by Ken Enloe

With the help of "brave" FCC students, this year's blood drive surpassed last year's by 17 units.

Rams donate 74 units

Last week FCC's Health Center, under the direction of College Nurse Margaret N. McBride, sponsored a blood drive in the conference room of the student lounge. The drive was a joint effort by the ASB, Center California Blood Bank and the Health Center.

According to McBride, "It was a total success, thanks to the

ASB for promoting and participation. This year we received 74 units of blood, which is 17 units over our drive in Oct. of 1977.

To those who would like to give blood but are afraid, McBride offers this bit of information: "The only discomfort felt is when your finger is pricked and when the needle is inserted into your arm. After it is inserted you can hardly tell it's

there."

Virginia Brown, an FCC student, said, "The reason I came was that my teacher said they were having a blood drive on campus. I had always wanted to give and the blood bank always seemed to be crowded. When I came here there was no crowd and it seemed much more relaxed."

Guitarist, dish gardens up next

A folk guitarist and a presentation on dish gardens were two ASB activities discussed at the Senate meeting last Tuesday.

The guitarist, the Dutchman, has played with the New Christy Minstrels and will perform next Wednesday at noon in the Theater.

The dish garden demonstration will be presented Tuesday at 2 p.m. in the ASB Lounge, according to Helen McIntire, president pro tem of the senate. The program is part of the Hobby Day series sponsored by the ASB. If the weather is nice

the program will be held in the patio off the lounge, said McIntire.

The Senate's only official action at the meeting was to appoint Susan Ginsburg as a senator for the remainder of the semester. Ginsburg studies marketing and is in her fifth semester at FCC. She is also treasurer of the DECA Club at FCC.

Ginsburg's appointment was confirmed by ASB President Sue Martin at the meeting.

In other business, Douglas Peterson, student government adviser and dean of men,

announced that he had spoken with two representatives of a group desiring to sponsor a voter registration concert in Ratcliffe Stadium on April 22. Dr. Joe Moore, president of the Faculty Senate, and a student met with Peterson early last Tuesday to discuss the possibility of ASB support for the concert.

At the Senate meeting Peterson noted that "the idea is great" but that planning for the last concert in Ratcliffe started four months beforehand.

The Senate took no action on the matter. No representative of the group attended the meeting.

\$7.50 a month

Students offered deal on bus passes

Effective immediately, bus passes for students, senior citizens and handicapped persons are available for the first time through the cashier of the college business office.

Students who in the past bought their bus passes through outlets other than FCC will be glad to note that by buying through the cashier's office on campus it will only cost them \$7.50 per month, a \$1.50 reduction off the price elsewhere. Senior citizens and handicapped persons will be able to purchase bus passes for \$2 per month.

According to Anne Stoner, cashier in the business office, all

you have to do is present the proper identification.

"The main reason we carry the student passes is because we are the only ones who can determine whether the student is a student," she said.

"To get a pass at student rates they must have photo ID. If they don't have an FCC ID card for one reason or another, then they must have a driver license with photo and signature plus their current semester health card."

To receive a senior citizens or handicapped person bus pass, Stoner said a Fresno Transit ID would be required along with an FCC ID and health card. This can

be obtained by going to Masten Tower between 9 and 12 noon every Friday. The cost of the ID is \$1.

All passes are good seven days a week, 24 hours a day. However, even though the passes maybe used at anytime, they are only good for the month printed on them. So if you wait until the 15th of the month, you'll still have to pay \$7.50.

"The passes will be available on the twentieth of each month for the following month for those students wishing to get full use of their passes," Stoner said.

State ASB leaders ponder fee laws

By Mike Hoffman

Mandatory student body fees, the Jarvis-Gann initiative, landlord discrimination against students, and student input to the board of trustees were involved in four pieces of state legislation discussed recently at a community college conference.

The California Community College Student Government Association met last weekend in Sacramento for their spring conference. More than 300 students attended the three-day affair. The students adopted 12 position papers on matters ranging from marine sciences to gay rights.

Assembly Bill 1606 was the topic of one paper. The bill, introduced by Assemblyman Priolo, would allow community college student body associations to charge a mandatory student association fee. The fee, a maximum of \$10 a year, would be allowed only after approval by a majority of students voting in an election.

A similar bill was vetoed by Gov. Brown last year because it lacked safeguards, according to Jack Hayden, a community college representative who has worked with the legislation. The revised bill provides for a sample ballot to be sent to each student 15 days before the polls open.

The ballot may include arguments pro and con. A certified public accountant who would review the student body books at the end of the year provides another safeguard, according to Hayden.

Despite the safeguards, student opinion on the matter was divided. Students already have the right to join the associations, according to Edmund Plank, student body president at Santa Rosa Junior College.

"Every time a student registers for school he votes, by buying a student body card, whether he wants to support the ASB or not," he said.

Plank explained that his ASB of over 20,000 has a budget in excess of \$100,000. More than 4,500 students spend \$9.50 a semester to buy a student body card, he said. The ASB also receives revenues from athletic concessions and dances.

Two programs that Plank considers selling points are the 10-15 percent discounts solicited from local merchants for ASB members and an active Arts and Lectures series.

Mandatory fees are not necessary and would be harmful to some schools, said Plank.

The assembly bill is pending on the senate floor with a vote scheduled for April 13, said Hayden.

Another piece of legislation discussed at the conference was Prop. 13, the tax initiative. James Mead, the keynote speaker and one of the coordinators of FCC's Enabler Program, outlined several strategies for students to help defeat the proposition.

Students should register to vote, write letters to newspapers and legislators, and make use of free public opinion spots on television, he said. Homeowners will not receive overall tax relief from the proposition, he argued.

"It's going to cost them more than it is going to save," he said.

The conference took a unanimous stance against the initiative. Two position papers were passed which authorized the association to work to defeat the proposition.

Two pieces of less publicized legislation concerning student rights and representation also were discussed at the conference. Assembly Bill 1032, which would prohibit landlord discrimination against students, has passed the Assembly and is two-thirds through the State Senate, according to Scott Plotkin, former legislative advocate for the state university system.

The bill has passed through the Senate committee on finance and would outlaw discrimination against students in housing, according to Plotkin. The bill should pass after minor revisions, he said.

A bill to increase student representation on the state board of trustees was recently introduced to the state assembly, according to Richard Gros de Mange, former CCCSGA representative to the trustees. Gros de Mange has attended the trustee meetings for a year and believes that "they want student input."

The bill, AB 2593, would increase student input by creating a \$15,000 travel fund for the student representatives sitting on the board advisory committees. The fund would be administered by the state chancellor, said Gros de Mange. The bill is supported by the state board of trustees and was introduced by Assemblyman Alquist, he said.

Elections for next year's officers were also held at the meeting. Charles Ridgell from West Valley College in Saratoga was elected president.

FCC students can now get bus passes through the cashier in the business office on campus.

The Wild Blue Yonder

April 13, 14, 15 (Thurs., Fri., Sat.)
 Wild Blue Yonder
 April 16 (Sun.) Jazz
 April 18 (Tues.) Belly Dancing
 April 19 (Wed.) O'Neil Brothers

1145 N. Fulton in the Tower District
 8 p.m. Beer, Wine, Coffee (21 years)
 for flight information 268-1379

Unclassifieds

Helen's Typing Service
 2417 E. Belmont - ph. 237-3638
 Reasonable prices - Accuracy

JOBS! JOBS! JOBS!
 We specialize in assisting students obtain summer employment. Many jobs require little or no experience. Some jobs pay \$8-\$10 per hour. Write for FREE information. STUDENT EMPLOYMENT SERVICE 3504 Huntsman, Sacramento, CA. 95826

FINDING REALITY THROUGH PRAYER

Joseph G. Heard, C.S.B.

Thur., Apr. 13, 8 P.M.

SECOND CHURCH OF CHRIST, SCIENTIST
 280 W. SHAW, FRESNO

• SIGNED LANGUAGE FOR THE DEAF
 CHILD CARE 8 YEARS AND UNDER

**CHRISTIAN SCIENCE LECTURE
 NO COLLECTION TAKEN**

For Misfits Only

Have you ever felt like a misfit? Something wrong in your life, but you couldn't pin it down?

I KNOW the feeling. For a long time I was perplexed. I distinctly recall one time I went to a concert. The band gave it all they had. Everyone was roaring and howling. Their performance was dynamic.

Yet in the midst of it all, I can remember a haunting voice whispering in the back of my head: "Why are you smiling, pretending to have a great time? Why can't you get into the concert like everyone else? What is wrong with you?"

I stepped back to look at myself and at my surroundings as I've done before. This time, there was no way of escaping the thoughts labeling me as a misfit.

It was shortly after that I discovered why I felt like a misfit. The reason was that I was indeed a misfit! I didn't belong in the world. God had selected me and even marked me out before the foundation of the world for His purpose.

I finally opened completely to the Lord Jesus. All my questions and doubts about life have disappeared. Now my life has a purpose.

Whatever your case is, the Lord Jesus will meet your need. It's so simple! Just turn your heart and open yourself to Him.

You may be experiencing an outwardly successful life, but inwardly you thirst for reality. There is a way to quench that thirst. Simply open your heart and ask him to come in. He will quench your thirst and impart into you a new life.

Christians

Come Meet Christ
 1023 E. Weldon
 across from FCC Cafeteria
 Sat. Night 7:00

COUPON WORTH
ONE DOLLAR
 OFF ON ANY GIANT PIZZA
(TAX INCLUDED)

F.C.C.

NOT FOR TAKE OUT

AT ANY ME-N-ED'S PIZZA PARLORS
 FRESNO - SANGER - TULARE - HANFORD - LOS BANOS

**She laughs, she cries, she feels angry,
 she feels lonely, she feels guilty,
 she makes breakfast, she makes love,
 she makes do, she is strong, she is weak,
 she is brave, she is scared, she is...**

an unmarried woman

20th Century-Fox Presents

PAUL MAZURSKY'S

AN UNMARRIED WOMAN

starring

JILL CLAYBURGH ALAN BATES

co-starring

MICHAEL MURPHY CLIFF GORMAN

Produced by PAUL MAZURSKY and TONY RAY Written and Directed by PAUL MAZURSKY

Music BILL CONTI Now in Paperback from Avon COLOR BY MOVIELAB PRINTS BY DeLUXE*

Original Motion Picture Soundtrack Available on 20th Century-Fox records and tapes.

Copyright © 1978 Twentieth Century Fox

NOW SHOWING

CHECK YOUR LOCAL NEWSPAPER FOR THEATRE LISTING

NEWS BRIEFS

New car show Wednesday

A new car show will be held on campus next Wednesday from 9 a.m. to 2 p.m. in parking lot G west of the Cafeteria and the old gym. Local car dealers will participate.

All students are invited. The show is sponsored by the FCC Distributive Education Club of America.

MECHA voter registration

MECHA will be registering voters on campus on April 21 and 28 from 10 a.m. to 1 p.m. Tables will be located at various locations around campus including, the central fountain, outside the Library and the industrial education area snack bar, and the Cafeteria foyer.

**Piano concert
 April 22**

A joint piano concert will be presented by three FCC students April 22 at 8 p.m. in the Speech Music Recital Hall.

The three, Jimmi Smith, Deena Waits and Helen Wolfe of Auberry, are music students of instructor Alex Molnar, majoring:

in piano performance. The public is invited.

Sax quartet concert Friday

The Fresno Saxophone Quartet with Harp will present a concert in the Speech-Music Recital Hall Friday at 8 p.m. The group will give the premiere performance of Russell S. Howland's Quartet No. 5. The public is invited.

Whitehurst will speak

Fresno's Mayor Dan Whitehurst will speak on Urban problems and Props. 13 and 8 to George Shine's Economics 20 and Joseph Moore's Political Science 1 classes today in S-70 at 8:15 p.m. The public is invited.

Chamber concert

The Fresno Chamber Orchestra will present a concert at City College on April 16 at 8 p.m. in the Theatre. Tickets are \$3 for adults and \$1.50 for all students w/I.D. For tickets and information contact the office of Community Services, 442-8256.

Dieting in style at Skinny Gourmet

By Moria Riley

A dieter's paradise can be found in the Cedar and Ashlan Park shopping center. Skinny Gourmet was one of a small chain here in California, until Richard Wellborn, a native of Fresno and former FCC aeronautics student, bought the restaurant and went into business for himself two weeks ago.

Because he took over the Fresno outlet, he must come up with a new name in the next two to three months. Suggestions are welcomed from the public.

Skinny Gourmet, a unique idea in dining out, offers a variety of

calorie-controlled foods ranging from Boston clam chowder to chile relleno, the calories extending from 18 to 372 for lunch and dinner portions.

"Everything on the menu is legal for a Weight Watcher," said Wellborn. Everything prepared in Skinny Gourmet is measured carefully to insure exact allowances and portions.

Calorie counts for each dish are stated on the lunch, dinner and dessert menus. Sandwiches, soups, salads, and hot dishes including daily specials such as sweet and sour shrimp, enchiladas, and manicotti.

Desserts are a Skinny Gourmet specialty. A "dessert cup" (two or four ounces of ice cream) to a triple scoop banana split are on the fountain menu, not excluding shakes, floats, and calories ranging from only 56 to 243. Prices for these concoctions range from 25 cents to \$1.50.

Pastries like apple strudel, banana, carrot, pumpkin or chocolate cakes are featured from the Thinnery.

Wellborn, a cook in the Army for six years and in a couple of better restaurants here in town, former out-of-state truck driver and carpet layer, had thought of going into business for himself for some time.

"I've been thinking about adding a civilian's corner (for non-dieters) to the menu," he said.

Skinny Gourmet, a dieter's paradise

Photos by Ken Enloe

A Weight Watchers outlet is located around the corner from the restaurant. According to Wellborn, Weight Watchers members make up almost 80 per cent of Skinny's regular clientele.

You don't have to be overweight to enjoy the Gourmet's

meals.

"I've lost six pounds since I bought this place just because of the low calorie meals I eat here," Wellborn reported.

When the new owner becomes a little more familiar with his

new business, he plans to head for the Sierras for some backpacking, fishing and four-wheeling.

All foods and desserts at Skinny Gourmet are available for take-out also.

Richard Wellborn

She lets her hands do the singing

By Mike Hoffman

Her hands made soft sounds from the rapid gestures. Her back was to the speakers platform, yet she listened closer than most. Engrossed in every movement, a young bearded man watched her. He was the student body president of Ohlone College. He was deaf. She interpreted for him.

Her name is Jennie Stair. She attended the CCCSGA conference last weekend in Sacramento as interpreter for Ronald E. Martinez, the first deaf student body president in the state. She

Stair learned sign language as a child to communicate with her deaf mother. About 2½ years ago she started learning and working at Ohlone College. The college found her well qualified.

"They had a 10-sentence test at the college that I was supposed to translate into sign language before I could get a job," she said. "After I finished three sentences they said I was hired."

Her first assignment was working with deaf students in a history class. Initially she spelled out many words using the hand alphabet. The students helped

Stair's dedication and ability were confirmed by Martinez. "She flows," he said with a warm smile.

Stair lives with three deaf roommates and occasionally sings to them with sign language. In singing she finds the beauty of sign language. Her blue eyes sparkled as she explained that

"Fly Like an Eagle" by Steve Miller was the first song she "sang."

"I can sing the song 'Dreams' by Fleetwood Mac, too," she said.

Her dream is to continue

Rep. Yvonne Brathwaite Burke, now seeking the attorney general seat in California, visited Fresno Monday and was honored at a reception at the home of Mr. and Mrs. Charles R. Barrett.

Asked about the Jarvis-Gann initiative, she said, "I oppose it. You would not have enough money to take care of the basic educational requirements, fire, and protection of the people. And there is no provision in it to provide for those things."

"It really provides a lot of relief for those people who have

Why does she feel herself the likely candidate for the attorney general job? Burke cited her track record as evidence. From 1966 until her election to Congress, she served in the California Assembly, where she chaired the Committee on Urban Development and Housing and was a member of the Criminal Justice Committee.

Her legislative record preceded by 10 of being at practicing well rested and our movement should make the difference this time."

both the Ram baseball and women's basketball teams are ranked high in the state's top 20 for each sport.

For Len Bourdet's ballclub, being rated is nothing new. The club has ended up on the top of the polls four times. This year they are currently rated 11th in the state on the basis of a 16-6 record. The team may move even higher after beating 20th-ranked Delta three times over the weekend.

The poll was based on games played before the weekend. Bourdet also has moved a little closer to his 500th career win.

Bourdet now has 486 wins and with his team at 11-0 in conference it is conceivable he could get the 500th this season.

With only 13 conference games left it appears that the Rams have just about wrapped up a playoff spot. By winning the southern division of the Valley Conference Bourdet's team would be assured of playing at least two playoff games.

But whereas the baseball team was more or less expected to be in the polls, the women's basketball team's success has been a surprise.

Chuck Stark's team is currently ranked seventh in the women's basketball poll.

They have compiled a record of 14-2 for the season and 7-0 in conference. It could end up to be the best season a first year team has ever had at FCC.

So you have the expected and the unexpected both scoring points for FCC in the rating wars.

Men netters win two, lose one

In tennis Fresno had an up and down week. Last Friday the Rams defeated Cosumnes River 9-0. Then on Saturday they went down in defeat to San Joaquin Delta 8-1. On Tuesday the Rams thrashed Reedley 8-1.

Against Cosumnes River the Rams had the match won after all the singles were played as everyone won their matches. Leading the Rams in victory was John Haug at No. 1 as he beat David Koll 6-2, 6-2. Then in

doubles John teamed with Joe Pombo to blow away the team of Martin Harbon and Mitch Whitehurst 6-1, 6-1.

For the Rams Saturday it was a different story. Delta had the match put away after the singles as they took all six singles matches. The Rams did salvage a win as the doubles team of Jim Deaton and Tony Escalera won their match by default.

Tuesday the netters went to Reedley and destroyed the

Tigers. In this match the Rams took all but one singles match. The lone loser for the men was John Haug at No. 1 as he lost a close match to Ron Boucher 6-2, 6-7, 6-4. Haug did avenge his loss as he and Pombo tore apart Will Chow and Mike Taylor 6-1, 6-3.

The Tennis team will be in Sacramento today and tomorrow to take on American River on Thursday then Sac City on Friday.

Gordon, Rams swim by Merced

Swimming sensation Eric Gordon cracked yet another school record as he led the swimmers to a 66-47 win over Merced.

Gordon clocked an alltime best for a record in the 200 IM and also won the 100 and the 200 freestyle events.

Also taking firsts for the Rams were Joe Ozier (200 breaststroke and the 50 free) and Alex Baker, who cleaned up in the diving events.

The Rams, now 2-4 in Valley Conference duals, will compete in the conference championships Friday and Saturday in Stockton.

Dachtler helps Rams stroke Modesto linkers

Tuesday the golfers won a close match against the Modesto Pirates 378-381.

Leading the golfers were Dan Dachtler (71), Dan Horing (74), Jim Hretzell (77), and Ralph Lotspeich and Mike Williams, both with a 78. Coach Hans Wiedenhofer did not expect the match to be that close. He says,

"Modesto played very well, but we did not play the best we could have."

The Rams, now in second with a 6-2 in VC play, will be in Stockton today to take on San Joaquin Delta. Then on Sunday they will play in the Yosemite Invitational at Pine Mountain Golf Course.

FIRST YEAR STUDENTS (17-24)
EARN \$7.50!

TAKE THE ASVAB a vocational Aptitude test.

YOU WILL BE PAID \$7.50 IMMEDIATELY AFTER COMPLETING THE TEST.

SIGN UP: MR. PERKINS,
STUDENTS SERVICES BUILDING
UPPER LEVEL-CAREER CENTER

TEST DATE: April 20, 1978 TIMES: 9:00AM-1:00PM-6:00PM

UNDERSTAND YOURSELF BETTER,
TAKE THE ASVAB.

Dieting in style at Skinny Gourmet

By Moria Riley

A dieter's paradise can be found in the Cedar and Ashlan Park shopping center. Skinny Gourmet was one of a small chain here in California, until Richard Wellborn, a native of Fresno and former FCC aeronautics student, bought the restaurant and went into business for himself two weeks ago.

Because he took over the Fresno outlet, he must come up with a new name in the next two to three months. Suggestions are welcomed from the public.

Skinny Gourmet, a unique idea in dining out, offers a variety of

calorie-controlled foods ranging from Boston clam chowder to chile relleno, the calories extending from 18 to 372 for lunch and dinner portions.

"Everything on the menu is legal for a Weight Watcher," said Wellborn. Everything prepared in Skinny Gourmet is measured carefully to insure exact allowances and portions.

Calorie counts for each dish are stated on the lunch, dinner and dessert menus. Sandwiches, soups, salads, and hot dishes including daily specials such as sweet and sour shrimp, enchiladas, and manicotti.

Desserts are a Skinny Gourmet specialty. A "dessert cup" (two or four ounces of ice cream) to a triple scoop banana split are on the fountain menu, not excluding shakes, floats, and calories ranging from only 56 to 243. Prices for these concoctions range from 25 cents to \$1.50.

Pastries like apple strudel, banana, carrot, pumpkin or chocolate cakes are featured from the Thinnery.

Wellborn, a cook in the Army for six years and in a couple of better restaurants here in town, former out-of-state truck driver and carpet layer, had thought of going into business for himself for some time.

"I've been thinking about adding a civilian's corner (for non-dieters) to the menu," he said.

Skinny Gourmet, a dieter's paradise

Photos by Ken Enloe

A Weight Watchers outlet is located around the corner from the restaurant. According to Wellborn, Weight Watchers members make up almost 80 per cent of Skinny's regular clientele.

You don't have to be overweight to enjoy the Gourmet's

meals.

"I've lost six pounds since I bought this place just because of the low calorie meals I eat here," Wellborn reported.

When the new owner becomes a little more familiar with his

new business, he plans to head for the Sierras for some backpacking, fishing and four-wheeling.

All foods and desserts at Skinny Gourmet are available for take-out also.

Richard Wellborn

She lets her hands do the singing

By Mike Hoffman

Her hands made soft sounds from the rapid gestures. Her back was to the speakers platform, yet she listened closer than most. Engrossed in every movement, a young bearded man watched her. He was the student body president of Ohlone College. He was deaf. She interpreted for him.

Her name is Jennie Stair. She attended the CCCSGA conference last weekend in Sacramento as interpreter for Ronald E. Martinez, the first deaf student body president in the state. She enjoyed working at the conference.

"This is my first time doing this (at a big meeting) and I love it," she said. "I've been interpreting at his student council meetings and I really enjoy politics. But there is only one deaf politician that I know of."

Stair learned sign language as a child to communicate with her deaf mother. About 2½ years ago she started learning and working at Ohlone College. The college found her well qualified.

"They had a 10-sentence test at the college that I was supposed to translate into sign language before I could get a job," she said. "After I finished three sentences they said I was hired."

Her first assignment was working with deaf students in a history class. Initially she spelled out many words using the hand alphabet. The students helped her learn new signs for words. Her sign vocabulary increased rapidly.

"A person can learn the alphabet in about 15 minutes," she said. "How quickly they progress after that depends on their dedication."

Stair's dedication and ability were confirmed by Martinez. "She flows," he said with a warm smile.

Stair lives with three deaf roommates and occasionally sings to them with sign language. In singing she finds the beauty of sign language. Her blue eyes sparkled as she explained that

"Fly Like an Eagle" by Steve Miller was the first song she "sang."

"I can sing the song 'Dreams' by Fleetwood Mac, too," she said.

Her dream is to continue working with deaf people. She confidently asserts that her future is in her hands. She loves her work.

"I realized what I could do helping deaf people. They need us, they really do," she said. "I put my whole heart into it."

AG campaign brings Yvonne Burke to Fresno

Rep. Yvonne Brathwaite Burke, now seeking the attorney general seat in California, visited Fresno Monday and was honored at a reception at the home of Mr. and Mrs. Charles R. Barrett.

Asked about the Jarvis-Gann initiative, she said, "I oppose it. You would not have enough money to take care of the basic educational requirements, fire, and protection of the people. And there is no provision in it to provide for those things."

"It really provides a lot of relief for those people who have large businesses and does not really meet the needs of the property owner."

On the Bakke case, Burke stated, "I am strongly in support of special admission programs. And I really hope that the courts rule in favor of the university."

Why does she feel herself the likely candidate for the attorney general job? Burke cited her track record as evidence. From 1966 until her election to Congress, she served in the California Assembly, where she chaired the Committee on Urban Development and Housing and was a member of the Criminal Justice Committee.

Her legislative career was preceded by 10 years as a practicing attorney and involved community leader, including service as a deputy corporation commissioner and hearing officer for the Los Angeles Police Commission. Since her election to Congress in 1972, Burke has been involved with the Justice Department, the FBI, and the Trans-Alaskan pipeline.

War Surplus Depot

- New Jeans \$8.99
- Peacoats \$17.95 up
- Used Coveralls \$3.95 up
- Shop Coats \$3.95 up
- Book Packs 98¢ up
- Converse Tennis Shoes \$4.95 up
- Complete Line of Jackets \$7.95 up
- Tube Socks
- regular \$1.50
- special 89¢

602 Broadway at Ventura 237-3615

Bill Evans Dance Company plans residency April 24-29

The Bill Evans Dance Company will be in Fresno April 24-29 in a residency sponsored by City College. The highlight of the residency will be a public concert Friday, April 29.

Evans and the company co-founder, Gregg Lizenbery, were both members of the Utah Repertory Dance Theatre for eight years.

The public concert will be held in the Theatre and tickets are \$3.50 general admission and \$2 for FCC students. The modern dance performance will begin at 8 p.m.

During the week master classes will be offered, but participation will be limited to 35 people per class. Master class tickets are \$2.

For more information, contact the Office of Community Services at 442-8256.

Student poll

What if Prop. 13 cuts programs here?

By Peter Pérez

Photos by Mike Briggs

Elaine D'Mello: "Definitely it will hurt everybody, because we'll be losing a lot of classes and good instructors which will hurt everybody's education."

Lou Nieto, projectionist: "Well I don't intend to lose my job, because of seniority. But the layoff of other persons concerns me, since Prop. 13 will only benefit the rich."

Jill Tawney: "It will hurt me because it will take a lot of good teachers away. Some teachers I just can't learn from. They'll be taking away a lot of good classes also."

Frank Ramirez, economics major: "As I understand it, two colleges out of 70 propose a cut in programs and teachers, so I certainly will come back but with different instructors."

Lula Morris: "Well, probably if the program isn't sufficient I'll transfer to CSUF. My major is business administration."

both the Ram baseball and women's basketball teams are ranked high in the state's top 20 for each sport.

For Len Bourdet's ballclub, being rated is nothing new. The club has ended up on the top of the polls four times. This year they are currently rated 11th in the state on the basis of a 16-6 record. The team may move even higher after beating 20th-ranked Delta three times over the weekend.

The poll was based on games played before the weekend. Bourdet also has moved a little closer to his 500th career win.

Bourdet now has 486 wins and with his team at 11-0 in conference it is conceivable he could get the 500th this season.

With only 13 conference games left it appears that the Rams have just about wrapped up a playoff spot. By winning the southern division of the Valley Conference Bourdet's team would be assured of playing at least two playoff games.

But whereas the baseball team was more or less expected to be in the polls, the women's basketball team's success has been a surprise.

Chuck Stark's team is currently ranked seventh in the women's basketball poll.

They have compiled a record of 14-2 for the season and 7-0 in conference. It could end up to be the best season a first year team has ever had at FCC.

So you have the expected and the unexpected both scoring points for FCC in the rating wars.

Dachtler helps Rams stroke Modesto linkers

Tuesday the golfers won a close match against the Modesto Pirates 378-381.

Leading the golfers were Dan Dachtler (71), Dan Horing (74), Jim Hretezll (77), and Ralph Lotspeich and Mike Williams, both with a 78. Coach Hans Wiedenhoefler did not expect the match to be that close. He says,

"Modesto played very well, but we did not play the best we could have."

The Rams, now in second with a 6-2 in VC play, will be in Stockton today to take on San Joaquin Delta. Then on Sunday they will play in the Yosemite Invitational at Pine Mountain Golf Course.

forfeit two matches because they

a 6-4, 6-0 victory.

Men netters win two, lose one

In tennis Fresno had an up and down week. Last Friday the Rams defeated Cosumnes River 9-0. Then on Saturday they went down in defeat to San Joaquin Delta 8-1. On Tuesday the Rams thrashed Reedley 8-1.

Against Cosumnes River the Rams had the match won after all the singles were played as everyone won their matches. Leading the Rams in victory was John Haug at No. 1 as he beat David Koll 6-2, 6-2. Then in

doubles John teamed with Joe Pombo to blow away the team of Martin Harbon and Mitch Whitehurst 6-1, 6-1.

For the Rams Saturday it was a different story. Delta had the match put away after the singles as they took all six singles matches. The Rams did salvage a win as the doubles team of Jim Deaton and Tony Escalera won their match by default.

Tuesday the netters went to Reedley and destroyed the

Tigers. In this match the Rams took all but one singles match. The lone loser for the men was John Haug at No. 1 as he lost a close match to Ron Boucher 6-2, 6-7, 6-4. Haug did avenge his loss as he and Pombo tore apart Will Chow and Mike Taylor 6-1, 6-3.

The Tennis team will be in Sacramento today and tomorrow to take on American River on Thursday then Sac City on Friday.

Gordon, Rams swim by Merced

Swimming sensation Eric Gordon cracked yet another school record as he led the swimmers to a 66-47 win over Merced.

Gordon clocked an alltime best for a record in the 200 IM and also won the 100 and the 200 freestyle events.

Also taking firsts for the Rams were Joe Ozier (200 breaststroke and the 50 free) and Alex Baker, who cleaned up in the diving events.

The Rams, now 2-4 in Valley Conference duals, will compete in the conference championships Friday and Saturda in Stockton.

FIRST YEAR STUDENTS (17-24)

EARN \$7.50!

TAKE THE ASVAB a vocational Aptitude test.

YOU WILL BE PAID \$7.50 IMMEDIATELY AFTER COMPLETING THE TEST.

SIGN UP: MR. PERKINS,

STUDENTS SERVICES BUILDING
UPPER LEVEL-CAREER CENTER

TEST DATE: April 20, 1978 TIMES: 9:00AM-1:00PM-6:00PM

UNDERSTAND YOURSELF BETTER,
TAKE THE ASVAB.

DISCOUNT TIRE PURCHASE PLAN FOR FRESNO CITY COLLEGE

**SPECIAL PURCHASE
FOR GROUP MEMBERS**
BRING THIS CARD →
OR OTHER GROUP IDENTIFICATION
SAVE \$ ON THESE SUPER BUYS!

NOT AVAILABLE TO THE GENERAL PUBLIC

★ STEEL RADIALS ★

WHITEWALLS - 40,000 MILE LIMITED WARRANTY

*BR78-13	\$139 ⁰⁰
*ER78-14	\$153 ⁹²
*FR 78-14	\$162 ⁴⁴
*GR78-14	\$171 ⁰⁴
*GR78-15	\$183 ⁵²
*HR78-15	\$188 ³⁶

4

Made from 2 strong belts of steel and 2 polyester cord plies for superb handling, great traction, long mileage and fuel economy. Road hazard, workmanship and materials warranties.

POLYESTER WHITEWALLS

\$1998 E.C. A78-13 Plus 1.78 FET

C 78-14	\$22.89	2.09 FET
E 78-14	\$23.91	2.27 FET
F 78-14	\$24.98	2.43 FET
G 78-14	\$25.96	2.60 FET

H 78-14	\$27.89	2.89 FET
G 78-15	\$26.91	2.65 FET
H 78-15	\$27.96	2.87 FET
L 78-15	\$29.97	3.14 FET

SHOP THEN COMPARE

HIGH PERFORMANCE TIRES

*78 SERIES
*88 SERIES
*98 SERIES

*17/32 Tread Depth
*Hyperpass Safety
*Global White Letters

A78-13	\$27.97	1.95 FET
E78-14	\$32.05	2.51 FET
F78-14	\$33.99	2.63 FET
G78-14/15	\$36.97	2.87 FET
H78-14/15	\$38.94	3.11 FET

B60-13	\$31.87	2.21 FET
E60-14/15	\$37.99	2.90 FET
F60-14/15	\$38.83	3.01 FET
G60-14/15	\$39.76	3.18 FET
J60-15	\$43.87	3.60 FET
L60-14/15	\$44.99	3.74 FET

B50-13	\$32.83	2.39 FET
G50-14	\$41.86	3.15 FET
M50-14	\$49.61	3.98 FET
E50-15	\$39.88	2.78 FET
G50-15	\$41.91	3.12 FET
L50-15	\$49.76	3.95 FET

60 SERIES RADIALS RAISED OUTLINE LETTERS

FR 60-14	\$53.89	2.84 FET
GR 60-14	\$58.39	3.27 FET
GR 60-15	\$61.09	3.33 FET
LR 60-15	\$66.49	3.59 FET

Made By
LEE TIRE & RUBBER CO.

Batteries

\$2795

GR 24-24F Fits most cars
36-month limited warranty
Made by General Battery Corp.

Prices Effective thru April 30

USE YOUR

- *MASTER CHARGE
- *CASH OR CHECK

- *BANK AMERICARD
- *BUDGET PLAN

WHITE

WHEELS

CAPS & LUGNUTS EXTRA

14x6	\$8788
14x7 4 For.....
15x7	\$9788
15x8 4 For.....
16.5x8.25 4 For... \$14988
16.5x9.75 4 For \$15988

MID-STATE TIRE WAREHOUSE, INC.

129 W. NIELSEN — FRESNO 264-5075

M.S. Tire

Mickey Wright

Mike Wright

Photos by Michael Prieto

Mickey and Mike put Rams 'Wright' on target

By Dave Coulson

When the aviation industry was ready to fly high, they turned to a pair of Wrights. And when the Ram baseball team wants to do the same they usually hand the ball to a pair of their own Wrights.

Pitchers Mickey and Mike Wright, a pair of righthanders, are two of the main reasons for the Rams' success this season.

But other than their last name and their success on the pitching mound, there is little to compare the two. Despite having the same last name, they are not related.

Mickey said "Mike's best pitch is his fastball while mine is my

slider." Mike added "We're good friends but we pitch different types of games."

Mickey has also experienced more of the thrill of victory than Mike. While Mike was playing for McLane, Mickey was pitching for the Madera team that lost in the finals of the Valley Baseball Championships two years ago.

Then last season while Mickey was one of the Rams starting pitchers, Mike pitched a total of six innings before finally red-shirting.

But this season has found Mike having his most successful season while Mickey has improved also. Both Wrights have also seen improvement in this

year's team.

"I'm stronger this year," stated Mickey, while Mike remarked "I have better control this season and I also have better breaking stuff."

As far as the team is concerned Mike said "We're tighter as a team this year than we were last season." Mickey added "We had players last season who were only concerned with themselves, but we're playing together this season."

Mickey continued "We let things get out of hand last year during some of the games. This year all we want is to win."

Though the team's pitching was once suspect the Wrights

now feel that pitching is carrying the club.

"Our hitters aren't hitting as well as they can but we're ready to take charge," said Mickey.

Mike stated "With the defense we have behind us it makes pitching a lot easier." Both Wrights see improved defense as one of the biggest differences in this year's team.

Both also credit much of their success to one person. "Dick Selma (the Ram pitching coach) is the main reason our pitching has come on so strong," remarked Mickey.

Mike added "Without Dick I wouldn't be nearly as good of a pitcher." Both of the Wrights

would also like to continue playing elsewhere next season.

Mike said "Baseball is the only reason I'm in school and I want to play somewhere next year." Mickey added "If I don't get any other offers I'll go to Boise State." Both would like to play pro ball some day.

Just like Orville and Wilbur, Mickey and Mike plan to continue helping the Rams to fly high.

HENDRICKSON'S BICYCLES
1907 N. BLACKSTONE
264-6953
CLOSE-OUT PRICES on selected bikes & skis

Unclassifieds

CAR FOR SALE — 1973 Plymouth Duster, new carburetor and brakes, \$1,300 or best offer. 255-8460 after 6 p.m.

COMMUNAL LIVING — Large four-bedroom house, completely remodeled inside, new kitchen, carpet. Large yard, garage, \$500 plus deposit, 266-8850 after 6 p.m.

FOUND — 3 calculators, 7 watches, 6 sweaters, 5 wallets, 1 coin purse, miscellaneous books and binders, assorted keys and key rings, 1 motorcycle helmet, 4 pair prescription glasses, 3 pair sunglasses, 1 backpack, 1 blue-jean jacket, 3 rings (1 high school ring), 4 pair gloves, 1 pair blue jeans, welding clothes and equipment, 1 knit scarf, 2 knit hats, 1 pair men's work boots, 4 umbrellas, 1 portable radio, 1 nylon jacket, 3 I.D. bracelets, 1 sweater, 1 multicolor hat, 2 pair shoes, 1 cigarette lighter. Go to Campus Police Headquarters, B-1, describe the item and it will be turned over to you.

Eye Health News

By Dr. Harold C. Sivas O.D. optometrist

Dear FCC Students:

We would like to announce the opening our new office in Clovis. Beginning April 17, 1978 our new office hours will be Monday-Friday: 9-5pm, Evenings- 6-9pm. Sat.- 9-12. Our evening hours only apply to our Clovis office for your convenience. The address is 288 W. Shaw, Suite 105 (Shaw & Peach-next to Drug Fair).

Sincerely,

Dr. Harold C. Sivas O.D.
Dr. David R. Sivas O.D.
optometrists

Fresno Office
634 S. Chestnut
Fresno, Calif.
(Kings Canyon & Chestnut)
Eye Examinations- Contact Lenses
Phone for appointment- 251-8272

Clovis Office
288 W. Shaw - Suite 105
Clovis, Calif.
(Shaw & Peach)
Eye Examinations- Contact Lenses
Phone for appointment- 251-8273 (temp)

THE HEAD OF HAIR

20% OFF

1552 no. west ave.
fresno, california

specializing in the natural look
by mr. wilfred 237-2708

JUNIORS---MISSES
SIZES 5 to 20

KAMPUS KASUALS

926 East Olive Tower District-
across from Lauck's Bakery

DISTINCTIVE STYLES AND PRICES
TO FIT ALL WOMEN

10% Discount with F.C.C. ASB Card

Hold fission; go to fusion

All we can see in the future is a road to nothingness. The road was once well-lighted, but now grows dimmer and dimmer to fade away as we see the blackness ahead.

Currently, the massive government emphasis on both petroleum and fission-based power production is well-endowed, enthusiastic, and hell-bent on achieving its goal... although we know for certain that the exploitation of these two resources has moved the day we run out of them to less than 100 years away.

Simply enough, that "road to darkness" will be caused not only by a lack of materials to produce energy, but also by the short-sightedness of individuals in control of energy development to provide assistance in the furthering of other power sources.

The outlays of money for research bear out the fact that persons in power feel that there are no alternative energy sources, but more far-sighted persons already have begun development of other power sources. Although not all of them are 100 per cent efficient, these still represent the hope that other power production methods are available to use.

The use of solar or tidal power are some of the more spectacular means through which heat transferral systems or tidal movement harnesses can take up the load which is being established by current power systems. However, although these do produce the amounts of energy necessary, the massive amount of land or construction necessary is all but prohibitive.

This leaves one major resource available to us, but so far, the failure to assist in financial development of this system has caused us to stay literally "in the dark" on its viability as a power source.

The use of fusion power through a hydrogen fuel still remains as the single cheapest supply of energy available to us, with an almost absolute safety factor and no radioactive residue.

Simple in its construction, fusion power is a means by which a compound of hydrogen isotopes are "fused" together by use of a laser beam. The resulting energy produced by the forced "fusing" of the isotopes causes the power to be produced for your home. No radiation residue is left, no harmful waste products to filthy the environment, and an abundant amount of fuel is constantly available.

In short, there are many ways to solve the energy problem, but the demanding emphasis to develop nuclear and petroleum energy to more extremes than exist now is foolish.

Let us, as those who must live with the future, do what we can to help our society re-examine the viability and stability of these alternate power sources.

—Mark Hernandez

Mini Career Day on campus Friday

Seven Fresno area business and professional representatives will take part in a Mini Career Day session at City College Friday from noon to 1 p.m.

The Mini Career Day session will be held in the Career Information Center in the upper level of the Student Services Building. Fields to be covered include psychology, journalism, art, music, reprographics, fashion design and modeling.

This will be the fourth in a series of six Mini Career Days planned at FCC. Mini Career Days are free and public.

The remaining Mini Career Days are Friday, April 28: Forestry, oceanography, veterinary and nursing. Friday, May 12: Criminology, fire science and electronics. For more information contact the Counseling Center.

County candidates will campaign here

The Criminology Club will sponsor a candidates night Thursday, April 20, at 7:30 in the Theatre.

The candidates night will feature persons running for Fresno County sheriff, district attorney and public administrator. There will be no

admission charge.

Each candidate will make a brief statement and will field questions from the audience. Coordinating the event are Crim Club President Andy Washington and adviser Vincent Alfaro.

For more information call 442-4600.

Letter policy

The Rampage welcomes comments from its readers. Letters should be typewritten and double spaced. Letters must be signed by the author, although pen names may be used at the editor's discretion. All letters will be corrected to Rampage style.

Submit material to SC-211 no later than the Monday before intended publication.

Special Events

Mini Career Session, Psychology, Art, Music, Reprographics, Journalism, Fashion Design & Modeling, April 14, SS-202, 12 noon

Second Informational Meeting (District) to Jarvis-Gann, April 18, Comm. Rms. A & B, 12 noon

"The Apple Cart", FSU Drama Dept. Monday through Friday, FSU John Wright's Theatre, 8:15 p.m.

"Tartuffe", Theatre 3 Production, April 13-May 6, Fridays & Saturdays, 1544 Fulton St.

"Albert Herring", Comic Opera, April 13-16, FSU Recital Hall, 8 p.m.

"African Crisis", San Joaquin Valley Town Hall, Speaker John Peer Nugent, April 20, Fresno Convention Center Theatre, 10:30 a.m.

French Toast Breakfast, "French Toast Fever", Clovis Young Buddhist Association, Clovis Community Church, 6640 N. Villa, April 23, 7:30 to 11 a.m.

Carol Shaw Sutton, Fiber Artist & Basketmaker, April 13-14, Thursday, Public lecture, Workshops, FCC AH-102, 9 a.m. to 4 p.m.

Fresno Mayor Dan Whitehurst, Speaker, April 13, FCC Science Building, Rm. 70, 8:15 p.m.

Music

Fresno Philharmonic Orchestra, Youth Concerts, April 20, Fresno Convention Center Theatre, 9:45 & 11 a.m.

Johnny Paycheck, April 21, Selland Arena, 8 p.m.

Tom Jones, May 14, Mothers Day, Selland Arena, 8 p.m.

Statler Brothers & Barbara Mandrill, May 19, Selland Arena, 8 p.m.

Any Ol'Time String Band, Fresno State University Folk Life Club, April 15, Conley Art Auditorium, 8 p.m.

Dance Theatre Seattle, Bill Evans Company, April 24-29, Concert, April 28, FCC Theatre, 8 p.m.

The Fresno Chamber Orchestra, April 16, FCC Theatre, 8 p.m.

Keystone & Valley Fever, April 22, Rainbow Ballroom, 9 p.m. to 1:30 a.m.

Pablo Cruise & Kalapana, April 23, CSUF Amphitheatre

Russell S. Howland (Professor Emeritus of CSUF), Quartet No. 5, Fresno Saxophone with Harp, April 14, FCC Music Building, 8 p.m.

Album Review

'Feels Good To Me' is not just another drum solo album

By Jim Smurr

Bill Bruford
"Feels Good To Me"
2302 075

"Sure, I'm hard-pressed to introduce the progressive scene into the media, and let's face it, many people have heard of Bill Bruford, but can the public ear handle another drummer's solo album?" I inquired of a fellow student and stereophonic fiend who simply ignored me and proceeded to set vinyl upon turntable.

"Hey, he didn't put out the album to let people know he could play drums or show them how to spell his last name. Every musician on the record is top-notch.

"Bruford has always strived to create music that couldn't be labeled jazz, disco, classical, or rock. I think he'd blend all these flavors and just call it music. I feel he's summed up his past musical career to present date but has still left doors open to the future."

Bill Bruford is most well-known for his work with Yes and King Crimson, yet his musical career actually started with

blues band Savoy Brown, with whom he worked an entire three days. Soon afterwards he, Jon Anderson, and Chris Squire founded Yes, with whom he stayed over four years, contributing to some of the more popular early music of that group.

Amazingly, it was in '72, as Yes was becoming commercially successful, that Bruford left and joined King Crimson. According to Bruford, percussionist Jamie Muir influenced him and opened his attitude to his own playing.

After Crimson, Bruford traveled through a variety of musical spectrums in groups such as Genesis, National Health, Gong, and Roy Harper's touring band.

Late in '76 an attempted project with keyboardist Rick Wakeman and former Crimson bassist John Wetton was aborted by contractual politics. Two of Bruford's compositions which can be heard on this album were first performed in rehearsal with Wakeman and Wetton, and sounded good enough to Bruford to inspire him to pursue his writing.

"Every musician on the album is top-notch," the audio-junkie had boasted. Well let's see...

For help in some of the more

intricate passages Bruford called on former National Health colleague Dave Stewart who offered "reasonably advanced harmonic advice" and also played all keyboards on the album.

Alan Holdsworth, whose previous guitar experience includes Soft Machine and Tony Williams Lifetime, adds some fluent solo work.

Jeff Berlin, a graduate of the Berkeley School of Music a couple of years back, is one of a handful of bassists who have created an unrestrained format for the instrument.

The village vocal line woven throughout the album belongs to Annette Peacock, somewhat renowned composer and pianist,

popular in the 60's. Kenny Wheeler, John Goodsall, and Neil Murray add their musical talents to create the necessary whole.

Oh, yeah, and then there's that drummer Bill Bruford. He doesn't really dominate the album, but merely performs as only Bill Bruford can. As well as using a traditional drum kit he also adds vibes and xylophone to enhance the album.

Definitely not just another drummer's solo album. And hey, you can dance to it too, if so inclined.

Rampage

Editor
Photo Editor
Feature Editor
Opinion Page Editor
Advertising Manager
Cartoonist
Staff

Photographers
Secretary
Adviser

Dave Coulson
Ken Enloe
Moria Riley
Mark Hernandez
Roger Lucio
Jim Smurr
Laura Batti, Mark Belman,
Doug Hamilton, Mike Hoffman,
Peter Perez, Manzell Ahmad
Mike Briggs, Mike Prieto
Fonda Kubota
Peter Lang

Member of the
associated
COLLEGIATE
PRESS

The Rampage is published every Thursday
by Fresno City College's Journalism 5 class

The Rampage office is in SC-211. Phone 442-4600, ext. 8262,
1101 E. University Ave., Fresno, CA. 93741

Hold fission; go to fusion

All we can see in the future is a road to nothingness. The road was once well-lighted, but now grows dimmer and dimmer to fade away as we see the blackness ahead.

Currently, the massive government emphasis on both petroleum and fission-based power production is well-endowed, enthusiastic, and hell-bent on achieving its goal... although we know for certain that the exploitation of these two resources has moved the day we run out of them to less than 100 years away.

Simply enough, that "road to darkness" will be caused not only by a lack of materials to produce energy, but also by the short-sightedness of individuals in control of energy development to provide assistance in the furthering of other power sources.

The outlays of money for research bear out the fact that persons in power feel that there are no alternative energy sources, but more far-sighted persons already have begun development of other power sources. Although not all of them are 100 per cent efficient, these still represent the hope that other power production methods are available to use.

The use of solar or tidal power are some of the more spectacular means through which heat transferral systems or tidal movement harnesses can take up the load which is being established by current power systems. However, although these do produce the amounts of energy necessary, the massive amount of land or construction necessary is all but prohibitive.

This leaves one major resource available to us, but so far, the failure to assist in financial development of this system has caused us to stay literally "in the dark" on its viability as a power source.

The use of fusion power through a hydrogen fuel still remains as the single cheapest supply of energy available to us, with an almost absolute safety factor and no radioactive residue.

Simple in its construction, fusion power is a means by which a compound of hydrogen isotopes are "fused" together by use of a laser beam. The resulting energy produced by the forced "fusing" of the isotopes causes the power to be produced for your home. No radiation residue is left, no harmful waste products to filthy the environment, and an abundant amount of fuel is constantly available.

In short, there are many ways to solve the energy problem, but the demanding emphasis to develop nuclear and petroleum energy to more extremes than exist now is foolish.

Let us, as those who must live with the future, do what we can to help our society re-examine the viability and stability of these alternate power sources.

—Mark Hernandez

Mini Career Day on campus Friday

Seven Fresno area business and professional representatives will take part in a Mini Career Day session at City College Friday from noon to 1 p.m.

The Mini Career Day session will be held in the Career Information Center in the upper level of the Student Services Building. Fields to be covered include psychology, journalism, art, music, reprographics, fashion design and modeling.

This will be the fourth in a series of six Mini Career Days planned at FCC. Mini Career Days are free and public.

The remaining Mini Career Days are Friday, April 28: Forestry, oceanography, veterinary and nursing. Friday, May 12: Criminology, fire science and electronics. For more information contact the Counseling Center.

County candidates will campaign here

The Criminology Club will sponsor a candidates night Thursday, April 20, at 7:30 in the Theatre.

The candidates night will feature persons running for Fresno County sheriff, district attorney and public administrator. There will be no

admission charge.

Each candidate will make a brief statement and will field questions from the audience. Coordinating the event are Crim Club President Andy Washington and adviser Vincent Alfaro.

For more information call 442-4600.

Letter policy

The Rampage welcomes comments from its readers. Letters should be typewritten and double spaced. Letters must be signed by the author, although pen names may be used at the editor's discretion. All letters will be corrected to Rampage style.

Submit material to SC-211 no later than the Monday before intended publication.

Special Events

Mini Career Session, Psychology, Art, Music, Reprographics, Journalism, Fashion Design & Modeling, April 14, SS-202, 12 noon

Second Informational Meeting (District) to Jarvis-Gann, April 18, Comm. Rms. A & B, 12 noon

"The Apple Cart", FSU Drama Dept. Monday through Friday, FSU John Wright's Theatre, 8:15 p.m.

"Tartuffe", Theatre 3 Production, April 13-May 6, Fridays & Saturdays, 1544 Fulton St.

"Albert Herring", Comic Opera, April 13-16, FSU Recital Hall, 8 p.m.

"African Crisis", San Joaquin Valley Town Hall, Speaker John Peer Nugent, April 20, Fresno Convention Center Theatre, 10:30 a.m.

French Toast Breakfast, "French Toast Fever", Clovis Young Buddhist Association, Clovis Community Church, 6640 N. Villa, April 23, 7:30 to 11 a.m.

Carol Shaw Sutton, Fiber Artist & Basketmaker, April 13-14, Thursday, Public lecture, Workshops, FCC AH-102, 9 a.m. to 4 p.m.

Fresno Mayor Dan Whitehurst, Speaker, April 13, FCC Science Building, Rm. 70, 8:15 p.m.

Music

Fresno Philharmonic Orchestra, Youth Concerts, April 20, Fresno Convention Center Theatre, 9:45 & 11 a.m.

Johnny Paycheck, April 21, Selland Arena, 8 p.m.

Tom Jones, May 14, Mothers Day, Selland Arena, 8 p.m.

Statler Brothers & Barbara Mandrill, May 19, Selland Arena, 8 p.m.

Any Ol'Time String Band, Fresno State University Folk Life Club, April 15, Conley Art Auditorium, 8 p.m.

Dance Theatre Seattle, Bill Evans Company, April 24-29, Concert, April 28, FCC Theatre, 8 p.m.

The Fresno Chamber Orchestra, April 16, FCC Theatre, 8 p.m.

Keystone & Valley Fever, April 22, Rainbow Ballroom, 9 p.m. to 1:30 a.m.

Pablo Cruise & Kalapana, April 23, CSUF Amphitheatre

Russell S. Howland (Professor Emeritus of CSUF), Quartet No. 5, Fresno Saxophone with Harp, April 14, FCC Music Building, 8 p.m.

Album Review

'Feels Good To Me' is not just another drum solo album

By Jim Smurr

Bill Bruford
"Feels Good To Me"
2302 075

"Sure, I'm hard-pressed to introduce the progressive scene into the media, and let's face it, many people have heard of Bill Bruford, but can the public ear handle another drummer's solo album?" I inquired of a fellow student and stereophonic fiend who simply ignored me and proceeded to set vinyl upon turntable.

"Hey, he didn't put out the album to let people know he could play drums or show them how to spell his last name. Every musician on the record is top-notch.

"Bruford has always strived to create music that couldn't be labeled jazz, disco, classical, or rock. I think he'd blend all these flavors and just call it music. I feel he's summed up his past musical career to present date but has still left doors open to the future."

Bill Bruford is most well-known for his work with Yes and King Crimson, yet his musical career actually started with

blues band Savoy Brown, with whom he worked an entire three days. Soon afterwards he, Jon Anderson, and Chris Squire founded Yes, with whom he stayed over four years, contributing to some of the more popular early music of that group.

Amazingly, it was in '72, as Yes was becoming commercially successful, that Bruford left and joined King Crimson. According to Bruford, percussionist Jamie Muir influenced him and opened his attitude to his own playing.

After Crimson, Bruford traveled through a variety of musical spectrums in groups such as Genesis, National Health, Gong, and Roy Harper's touring band.

Late in '76 an attempted project with keyboardist Rick Wakeman and former Crimson bassist John Wetton was aborted by contractual politics. Two of Bruford's compositions which can be heard on this album were first performed in rehearsal with Wakeman and Wetton, and sounded good enough to Bruford to inspire him to pursue his writing.

"Every musician on the album is top-notch," the audio-junkie had boasted. Well let's see...

For help in some of the more

intricate passages Bruford called on former National Health colleague Dave Stewart who offered "reasonably advanced harmonic advice" and also played all keyboards on the album.

Alan Holdsworth, whose previous guitar experience includes Soft Machine and Tony Williams Lifetime, adds some fluent solo work.

Jeff Berlin, a graduate of the Berkeley School of Music a couple of years back, is one of a handful of bassists who have created an unrestrained format for the instrument.

The village vocal line woven throughout the album belongs to Annette Peacock, somewhat renowned composer and pianist,

popular in the 60's. Kenny Wheeler, John Goodsall, and Neil Murray add their musical talents to create the necessary whole.

Oh, yeah, and then there's that drummer Bill Bruford. He doesn't really dominate the album, but merely performs as only Bill Bruford can. As well as using a traditional drum kit he also adds vibes and xylophone to enhance the album.

Definitely not just another drummer's solo album. And hey, you can dance to it too, if so inclined.

Rampage

Editor
Photo Editor
Feature Editor
Opinion Page Editor
Advertising Manager
Cartoonist
Staff

Photographers
Secretary
Adviser

Dave Coulson
Ken Enloe
Moria Riley
Mark Hernandez
Roger Lucio
Jim Smurr
Laura Batti, Mark Belman,
Doug Hamilton, Mike Hoffman,
Peter Perez, Manzell Ahmad
Mike Briggs, Mike Prieto
Fonda Kubota
Peter Lang

Member of the
associated
collegiate
PRESS

The Rampage is published every Thursday
by Fresno City College's Journalism 5 class

The Rampage office is in SC-211. Phone 442-4600, ext. 8262,
1101 E. University Ave., Fresno, CA. 93741