

Grapplers (Ho-Hum) Win State Title

By RICHARD SALAIS

FCC's band of powerful wrestlers led by Bill Lung, Don Nelson and Joe Aquino swept the field of 23 junior colleges in winning the annual state tournament in Norwalk, Cal. last weekend.

The Rams thus climaxed a brilliant season under head mentor Hans Wiedenhofer who notched his second state title in five years.

Fresno had little trouble with defending state titlist San Bernardino as Wiedenhofer's matmen scored 82 points, far ahead of San Bernardino with 46 markers.

LUNG, NELSON, AQUINO CHAMPS

Freshman Bill Lung, 157, won his division on a forfeit via Rahim Javanmard, Fullerton College, who was injured during his semi-final match.

Lung won the 157 pound class in the Northern Cal. tourney two weeks ago.

Don Nelson, 167, last year's runnerup in the state, decisioned Jim Sparks, Mt. San Antonio, after trailing by five points to win his category.

Ram heavyweight Joe Aquino, a 6' 205 pound sophomore, pinned Carl Schroeder of San Bernardino to easily win his division. Aquino was also a runnerup in last season's meet.

STUCKEY INJURED

Fresno's hopes in the 123 pound class were derailed as defending state title holder Roy Stuckey suffered an elbow dislocation in his final

HANS WIEDENHOEFER
WRESTLING
COACH

match. Stuckey walked off with second best spot and thus highlighted a fine year.

Other Ram finishers were Marshall Alcaraz, 115, fourth; Eddie Riojas, 130, fourth; John Oller, 137, fourth; Ed Kerby, 177, third and Roddy Crook, 191, third.

Aurelio Andrade of Cerritos College was voted the outstanding wrestler award for his performance against Richard Garcia and Phoenix JC.

COS FINISHES 13th

El Camino JC placed third in the two day tourney scoring 40 points as Phoenix, Ariz. copped fourth with 38. Other finishers included Orange Coast, 33; Bakersfield, 32; San Mateo, 31; Cerritos, 28; Mt. San Antonio, 22; Fullerton, 20; Modesto, 16; Cabrillo, 13; College of the Sequoias, 12; Los Angeles CC, 10; Pierce JC, 6; San Diego, 4; Palomar, 3; Chaffey, 3; Imperial Valley, 2; Citrus, 0.

First and second place finishers:

115—Jess Cuevas, San Mateo, dec. Jim DeMille, Mt. San Antonio.

123—Larry Nissen, Orange Coast, def. Stuckey by default.

130—Andrade, Cerritos, def. Garcia, Phoenix.

137—Mike Ruiz, San Mateo, def. John Arnold, El Camino.

147—Don Holt, El Camino, dec. Don Matson, Orange Coast.

157—Lung, FCC def. Javanmard, Fullerton, by default.

167—Nelson, FCC dec. Sparks, Mt. San Antonio.

177—Claude Potts, San Bernardino, def. Bromberg, Cerritos.

191—Will Roberson, Bakersfield, def. Von Johnson, LACC.

Heavyweight—Aquino, FCC pinned Schroeder, San Bernardino.

F R E S N O C I T Y C O L L E G E

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XVI

FRESNO, CALIFORNIA, THURSDAY, MARCH 15, 1962

NUMBER FIVE

Legislature to Treat Child With Past Due 'Candy'

The junior college in California, far too often treated as education's step child, is at long last receiving important, constructive recognition, reported the California Teachers Association (CTA) in a recent news letter.

Although scheduled to play a minor role in the future of higher education in California under the Master Plan for Higher Education adopted by the State Legislature in 1960, junior colleges have not been able to expand fast enough to meet today's needs, let alone prepare for a tidal wave of enrollment that is expected in the near future.

Adequate financial support has been lacking because hard-pressed local property owners have been expected heretofore to bear the full burden for new construction.

Now a major breakthrough has occurred, the CTA reported.

If a proposal in Gov. Edmund G. Brown's 1962-63 budget message wins approval of the Legislature and the voters, California's junior colleges will be included for the first time in the State's capital outlay bond financing program for higher education institutions.

The governor asked the Legislature to approve a \$270 million bond issue for State construction and included will be aid for junior colleges. He indicated that "perhaps as much as \$20 million may be required in the 1963-1964 budget" for junior colleges.

The Governor pointed out that the University of California and the State College System have received solid financial support from the State in the past years and that it was now time to include the junior colleges if the State is to meet successfully the vast tides that are certain to engulf higher education institutions during the 1960's.

In a nutshell, the Master Plan envisions a strong junior college system that can carry the brunt of

the freshman and sophomore burden.

Current junior college enrollment, excluding adults, is 171,000. By 1975 this is expected to rise to 344,500 — and this figure would be boosted another 40-50,000 if the State launches a deliberate program to divert freshmen to junior colleges, as proposed in the Master Plan.

The California Teachers Association strongly supports the Governor's aid to junior college proposal. (See story, Page 2.) It has said repeatedly that there is universal agreement that the junior college districts require help in constructing adequate facilities.

The Governor's message to the Legislature recognizes this fact, the CTA said.

FOLK SINGING will entertain FCC students next Thursday when the Goldcoast Singers perform in a noon assembly. The Goldcoast Singers got their start at the famed Purple Onion in San Francisco.

Noche de Fiesta Sera Manana

Noche de Fiesta es manana. FCC's active Latin American Club will sponsor their annual dance, "Noche de Fiesta," tomorrow night in the social hall of the Student Center building.

"South of the Border" is the theme of this year's dance, which will be held from 9 PM to midnight.

The attire will be suits for the men and date dresses and heels for the women.

Latin American Club president Joe Moreno has appointed the following chairmen for the dance: Julio Silva, publicity; Vera Guerrero, refreshments; and Benny Valles and, Mary Louise Juarez, decorations.

The Modern Latin Quartet, featuring bongos, congo drums and vibes, will provide the music for dancing. Dick Nunes is the quartet's soloist.

"Everyone is invited to do the Twist to the Latin beat," club advisor, Edward Hibler said.

All Fresno City College students will be admitted free with a student body card.

Folk Singers To Entertain FCC Students

The Goldcoast Singers, a modern folk duo will appear on campus next Thursday at noon in the auditorium. They are presented by the FCC student body and the show is free to all Fresno City College students.

Ed Rush and George Cromarty, the two young men who comprise the Gold Coast Singers are billed

as "the newest discovery of San Francisco's famed Purple Onion." The Kingston Trio and the Smothers Brothers were also incubated at the North Beach night club.

The Gold Coast Singers specialize in satirical songs, which they do in 15 different languages.

They played six months at the Purple Onion and are now on a concert tour of California college campuses. Following their California tour they will present programs in Washington.

FCC Calls For Twirlers

Band director Marvin Belford will meet with any girls interested in trying out for the fall semester majorette on Monday in Room 133 of the Administration building at 3 PM.

Belford will hold a short meeting to instruct the girls on further tryouts.

AMS Needs Participation

Today at noon in Bungalow 6 the Associated Men Students will conduct a meeting for the purpose of discussing future plans for student participation.

"The Associated Men Students will not be able to go on with these plans," said Jerry Kuns, president, "if we, the student organization, do not get together and help."

Activities to be discussed are snow and swim parties. Kuns relates that these are already in the process of planning.

Other activities are the Spring Formal and a noon dance. The noon dance has been slated for Mar. 28, at noon, in the social hall of the Student Center.

Political Opinions Nix in Classrooms

College is a place where students are supposed to mature, mentally and socially.

These are the formative years, times when ideas and beliefs are nurtured. Times when personalities and political beliefs are molded. And it is on political theory that we would like to offer these few observations.

The majority of college students have not yet reached the voting age of 21; therefore, they are unable to vote. Our political ideas and conceptions have not reached the stage of fruition. Our opinions on difeferent parties are in most cases, not the result of experiences, but more the end product of emotion.

College professors who inject their personal theories into lectures and discussions can usurp academic function and classroom morality. No one can deny their right to interpret history, sociology, or economics, according to their sincere convictions. But this must be tempered by objectivity in order that personal convictions are a contributing, not the main factor of classroom dialogue.

For example, a professor who is personally against farm subsidies has every right to argue against them, but he also has the obligation to his students to present opposing views in order that the students can think of ideas instead of an idea.

Partisan politics have no place in a college classroom. Political theory is a legitimate subject for discussion as subject matter in the curriculum, however, it must embrace all facets of the subject not just those angles favored by the teacher.

A professor who imposes only his own political views on a class, is guilty of bigotry of the worst kind. This, because the imposition of only his views deprives his students of the rational of honest debate.

One of the functions of college courses is to produce men who think; men who see in the welter of ideas that are available, the prop on which they can base their future. From ideas come ideals, and it is the latter which most of us lack.

The remedy, as we see it, is for professors to realize that they are dealing with immaturity on a grand scale. Therefore, their class preparation should aim at objectivity and diversity. In other words, they should insure that political and social theories embrace all cultures and traditions of the average American.

Ron Delpit

Spoon Bending Becomes Hobby in FCC Cafeteria

By ROBERT DONLEAVEY

The cafeteria is one of the best places on campus where students are free to swap notes, ideas and converse freely.

It is a shame that some students must revert to their childhood by taking advantage of the informality of the cafeteria.

On any given day one can find mutilated utensils, such as flattened forks and bent spoons, lying around. To classify this type of practical joker is hard, but there is always one classification that stands out among the rest, that is the artist. Give this person a pencil and he will draw on anything, especaly a table. Maybe you have seen his artistic talents?

What can be done to stop this unnecessary carnage of your cafeteria? It could be closed, but that wouldn't prove anything?

If it wasn't for the cafeteria having to spend extra money on repairs "the student body would get the money," according to Mrs. Nina Stradal, supervisor of the cafeteria.

An adult—collegian—attitude on the part of those who use the facilities would be a big help.

New Measures Tighten Transfer Requirements

A new prospective has made an indelible impression upon higher education in the state of California in 1962.

This new prospective, which is the result of several years' planning by Dr. Arthur G. Coons' committee on higher education, comes under the state Master Plan for Higher Education.

Endorsed two years ago by both the regents of the University of California and the State Board of Education, Dr. Coons' master proposals amendment was passed by the California legislature and signed by Gov. Pat Brown. It will take effect in September.

Under this ruling, students who are ineligible for direct admission to the University of California

Watch Out, Words Can Insult Friends

Watch your language.

You may be insulting your friends without knowing it — and perhaps getting away with it if they, too, are unaware of the sinister meanings concealed in such harmless words as "pal," "neighbor," or "guy."

"Pal" is a gypsy word meaning brother — or accomplice. In America, a "guy" is any human male, but to Britons a "guy" is an odd, funny-looking character. The word goes back to Guy Fawkes, who in 1605 tried to blow up Parliament.

"Neighbor" literally means "the boor who lives near us." "Boor" carried no stigma in olden days; it simply meant farmer.

Many common words have changed, even reversed, their meanings — with amusing results. "Silly" once meant good or happy, in the sense of innocent, while "nice" meant what "fistidius" now means: overly fussy and finicky. ("Fastidium is Latin for loathing!")

Call a woman a hussy today and she'll slap your face — but a few centuries back "hussy" was just the shortened form of "housewife."

Believe it or not, a "gossip" was once a "God-sib," or a "relative in the sight of God." The term was applied to godparents who were expected to form a close and intimate relationship with the family whose child they sponsored. From this mood of confiding intimacy, it's not hard to see how the present meaning of "gossip" evolved.

Words come into being in a fascinating variety of ways. Some of imitative of sounds — like "hiss," "band," "gurgle," "gibberish." Some words are named after men like Dr. Guillotin, who suggested the "guillotine."

According to Webster's Third New International Dictionary, an Irish landlord named Boycott gave us that word — by being so harsh and downright ornery that his tenants finally "boycotted" him.

from high schools will not be able to transfer there from junior college until they complete 56 units with a C-plus grade average.

Transfer Possible

However, university-bound students from Fresno City College may transfer at any time providing they were eligible for entrance upon graduation from high school.

The university intends to adopt other measures which will gradually tighten up entrance requirements to include roughly only the top 12½ per cent of high school graduates.

Not only does the university come under this ruling, but also the state colleges who plan to lower eligiblity from 40 per cent to the top 33½ per cent. Ineligibles from high school will have to complete a minimum of 24 units with "B" or 60 units of "C" grades at the junior college level.

JC's To Bulge

By 1975, it is estimated 50,000 students will have been diverted to the junior colleges in California.

Fresno City College will have added responsibilities to perform if it is to handle the diversion. New facilities and new courses are but a few of the ways in which FCC is supporting the proposal for higher education and preparing itself to carry out the responsibilities.

Certainly, we can say 1962's new prospective — an amendment to the Master Plan for Higher Education, will leave an indelible impression upon higher education in California.

On The Campus

By DENNIS HAGOBIAN
Feature Editor

Students Hold Bull Sessions

Some students in this school must like to make noise and be disturbing and destructive.

Not only is the student lounge, as I mentioned last week, noisy, but also the library.

The library is a place to study but you wouldn't realize it with the bull sessions taking place there.

There's a constant murmur distracting those students trying to study. The librarians are going around in circles trying to keep order in the library.

Regulations must be enforced harshly if this clamor is to stop. Other colleges don't even give warnings to students. They are just asked to leave the premises.

Maybe this is what is needed here. All these noisemakers have to do is walk outside of the library and there they can yell their lungs out.

Speaking about the library, have you ever noticed the ceiling? It's 30 feet high and has a beautiful 3-dimensional look. The ceiling is a form of Roman architecture with Roman portraits covering it.

The next time you're in the library and decide to yawn; keep your eyes open and look at the ceiling.

There's a new hobby FCC students have recently been participating in. It's brought on by the recent gushes of wind present in Fresno. Kite flying is the new rage of the Fresno area. Many students can be seen flying kites on the campus.

Congratulations to all FCC coeds. The entries to the Miss Fresno County Pageant are all in.

Guess how many coeds entered in the pageant. That's right, none. With all the beauties in this school, I'd think at least one would enter the pageant.

Embarrassing Moments

Sharon Errotabere, freshman — "My most embarrassing moment was when I tripped and fell down the stairs in the Administration building. One of my girlfriends tripped me and I fell to my knees. I immediately regained my footing to listen to the laughter of students present. I turned red with embarrassment and departed as quickly as possible. My girlfriends still remind me of the incident and whenever reminded I start to blush. The incident to me now seems funny."

Bob Protzman, sophomore — "My most embarrassing moment was when I walked into the Flappers, women's restroom, instead of the Slickers, men's restroom at Big Al's Gas House about two months ago. I saw about three or four women in the Flappers. When they noticed my presence they screamed. I immediately turned and departed. Upon departing I said to them, 'excuse me, I just came in to powder my nose.' I later heard that the manager was looking for me. I quickly left the place and haven't returned since."

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

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

MARLENE REMY Editor-in-chief		Dennis Hagobian Feature Editor	
Richard Salais Sports Editor		Richard Frey, Irene Gonzales Ivan Jones Ernie Benck	
Diane Wolfe Managing Editor		Photographers	
Business Manager.....J. Michael Frey, Jr.		Photographers.....	
Advertising Manager.....Johnny Maranian		Cartoonist.....Robert Koonce	
News Editor.....Dezie Woods		Advisor.....	
Secretary.....Beverly Person		Typographer.....	

AH, I'VE BEEN TORPEDOED!

TRADITIONAL BLAZERS
25. up

Coffee's
UNIVERSITY SHOP
1029 Fulton

Series Film To be Shown

"The Golden Demon," the first in a series of three classical films presented by the student body, will be shown next Thursday at 3 PM in Room 200 of McLane Hall, announced William A. Reynolds, FCC English instructor.

The second film will be shown in April and will be Shakespear's "As You Like It," Reynolds said.

May 3 "The Moon and Sixpence" will be presented.

The movies are part of the cultural activities program being planned for this semester by the faculty-student assembly committee. The program includes four musicals.

The first of these will be The Gold Coast Singers next Thursday at noon. The singers specialize in contemporary satirical folk ballads.

The 100 piece Phoenix College Band will appear on campus Apr. 24 at 11 AM.

The City College music department will also give two day-time performances. The first will be the annual Easter assembly Apr. 12. The spring musical will be May 16 in the auditorium.

FCC Debaters Score Once Again in Tourney

Dezie Woods captured the state title in women's oratory at the state junior college tournament at San Francisco State College last weekend.

National Tourney Next

Miss Woods, last year's national champion in women's oratory, will defend both her state and national titles in Hutchinson, Kansas along with Sam Ganimian, who will defend his title as National Interpretative champion at the national Phi Rho Pi tournament to be held Apr. 11-14.

Miss Woods and her debate partner, Barbara Cardone received superior awards for second place in women's debate.

In a closely contested final round Dennis Rogers and Richard Anderson took superior honors in men's debate.

"These honors are indicative of the increased power and prestige of the FCC forensic teams," Franz Weinschenk, FCC debate coach, said.

These teams achieved the highest awards in a short lived history of the city college, he continued.

Other Winners

Also reaching the finals in in-

dividual events were Miss Cardone in women's impromptu and oratory and Betty Hughes in women's extemporaneous speaking.

Other debaters represented were Sam Ganimian, Randy Oller and Don Petrucelli. All students competed in debate and individual events.

The total effectiveness of the team was shown in their tie for second place in sweepstakes awards. Both coaches, Clyde Sumpster and Weinschenk complimented their outstanding performance in the state competition.

Library Shows Art of Week

The art students of FCC show their work in the library every week, Jack Wolfenden assistant librarian said.

The "Art of the Week" for this week is a picture of the Oakland Bay Bridge, by Ray Rodriguez.

Ray, a freshman, is an art major. Next year Ray will attend the California College of Arts and Crafts, in Oakland, California.

Modern city — Small body of pedestrians surrounded by automobiles.

TO SHARE

\$25 monthly clean, furnished apartment, private shower, two blocks from FCC. For information call AM 8-6783 or 1494 Poplar Ave., Apt. 1.

"The Fashion Corner"

If this classmate's idea were carried too far, a short fellow might look like he's standing in a hole! B.L. writes:

"I don't know where he got the idea, but a fellow in one of my classes insists a short person looks taller wearing his suit coat long. As I'm 5'6", I'd like to know if he's right or talking through his hat."

Actually a longer coat cuts the length of your legs and creates an even shorter look. Stay to jackets that just cover the seat to give you more of an illusion of height.

CLOTHES-ING NOTES — Rudolph Valentino started it. We might still be wearing nightshirts if he hadn't popularized pajamas in silent pictures . . . GUMMED UP? — Apply an ice cube to harden gum stuck to your clothing. It should lift off . . . WHAT DRESS CONSCIOUS Legislators! In Maine an ancient statute prohibits walking with shoe laces untied.

No need getting "tied up in knots" trying to get a perfect knot. We've prepared an illustrated leaflet, TIE RIGHT, that makes tying any knot easy. We're holding a copy for you at

hodge AND SONS

"The Fashion Corner"

Fulton at Merced

Campus Rep:
LEE HERMAN

President's Corner

By TIM THOMAS

Many things have been happening on and off campus. We are beginning to get our feet on the ground and plans are becoming concrete.

First, the Gold Coast Singers from the Purple Onion in San Francisco are coming to our campus Mar. 22 at noon. There has been no decision from President Stuart M. White's cabinet on whether classes will be released. If full attendance is expected, this measure should be undertaken.

Second, a dance is being sponsored by one of the most enthusiastic clubs on campus, the Latin American Club. Good luck to them. I'm looking forward to the dance.

Third, tickets are on sale to the "Evening of Jazz" at a 10 per cent reduction to the student body. Council decided to pass on their profits to the students instead of placing it in our treasury. They will be on sale in the Bookstore until Friday.

Fourth, 10 students from student council traveled with two advisors for our regional student government conference. Many ideas were brought back and will be incorporated here for the betterment of our college.

Fifth, our excellent debate team has captured second in the State tourney and will journey to the national later this semester. Not to mention our baseball team that is defending its state championship this week.

Associated Women Students, Sophomore and Freshman classes, Young Republicans, Alpha Gamma Sigma, and the organizations already mentioned are leading our college to the construction of a firm foundation of a real college atmosphere.

With these activities planned and many more in the future weeks it is important to establish whether or not the student body really wants them. These activities will prove to us on council and the clubs whether we shall continue future plans.

A co-ordinated, yet individual, effort of the student body and faculty is needed to accomplish this objective. The Ramburger Roundup is a previous example of this. It is a philosophically mute question as to whether these projects are worthy.

We know they are worthy, but if you don't work to promote them, then chances are good that we will not bother to waste our time and money in the future.

One thing that must be remembered is that our college is on the way up. There is really no other way to go. Why? Because the Junior College (formerly considered a high school with ash trays) is becoming a rather dignified part in our educational system; this is shown in the Master Plan for Higher Education in California.

Educators are placing the emphasis on college instruction and it is our job to catch up socially and activity wise. The reason for this, of course, being that we want to have a complete college atmosphere.

You can help us as we strive to accomplish this goal by picking one activity and doing it well, no matter how small it is. If you do not know how to do this come to the open council meeting each Tuesday in Bungalow 8 at noon and we will make a special effort to help in any way possible. You might be surprised at how much fun you will have.

Brass Ensemble To Perform Soon

Fresno City College Brass Ensemble will present a public concert of Baroque and Contemporary brass music, Apr. 4 at 8 PM in Room 133 of the Administration building, announced Marvin L. Belford, FCC music instructor.

"The brass ensemble has become an integral part of the instrumental music area at the City College and is unique in the performance of good music from the Baroque Period (1600-1750)," Belford said.

Members of the ensemble are Steve Garberson, Robert Hubbard, Jess Murillo, Niel Nuotio, Dennis Redinon, William Smith, Ken Maul, Gunter Krueger and Werner Krueger.

Band dates for spring, 1962, announced by Belford are as follows:

- Mar. 25—Dedication of the new Fresno Air Terminal.
- Apr. 28—Reserve Officers Association, Hacienda Motel.
- Apr. 26—Kerman High School Assembly.
- May 10 — Central Union High School Assembly.
- May 23—Spring Concert on Campus.
- May 30—Lemoore Naval Air Station.

The Dance Band will perform at Lemoore Naval Air Station May 29, Belford concluded.

HOWARD TOURS

The Original Study Tour to the Pacific
1962 SUMMER—14th Year

HAWAII UNIVERSITY SUMMER SESSION
6 UNIVERSITY CREDITS AVAILABLE
56 DAYS only \$569 Plus Tax \$9

Earn university credits while enjoying summer in Hawaii. Price includes steamship outboard, jet return to West Coast, Wilcox Hall residence on campus, and greatest diversification of parties, dinners, entertainment, sightseeing, cruises, beach events, and cultural shows; plus necessary tour services. Air or steamship roundtrip, and Waikiki apartment-hotel residence available at adjusted tour rates. Optional neighbor island visits and return via Seattle World's Fair.

ORIENT STUDY TOUR

SAN FRANCISCO STATE COLLEGE
6 CREDITS—UNIV. SUMMER SESSION
79 DAYS only \$2298

A new concept of study tours, a bonafide university program. Also, with us you enjoy and "live in" the Orient—not just see it. Includes Hawaii, Japan, Formosa, Philippines, and Hong Kong. Price is all inclusive, with services ashore all first class throughout. Evening events are just as important as daytime sightseeing. We challenge comparisons. Ask for our 16-page brochure for valuable Orient information.

Apply:

MRS. DORIS STILLMAN

505 Mason Bldg., Fresno

AD 3-7281 Eve.—AD 3-3698

KAY & FRED'S

Hoaggie Shop

Largest Sandwich In Town

now at Blackstone & Clinton in Yosemite Shopping Center Home of the original Hoaggie.

Phone orders at . . .

BA 7-8811

BAHA'I WORLD FAITH

LECTURE

SUNDAY—2:30 p.m.
At Hotel Californian

TOPIC

"CHALLENGE OF OUR AGE"

SPEAKER

MRS. LISA JANTI, Actress
TV and Motion Pictures

PUBLIC CORDIALLY INVITED

No Charge — No Collection

Sponsored by
THE BAHAI'S OF FRESNO

DEZIE WOODS

The man to watch
wears a
**Vested
suit . . .**
naturally

The vested suit is back and we have it in a fine selection of imported and domestic fabrics of most interesting patterns. In the soft shoulder tradition, of course, and tailored by College Hall. Bring out your pocket watch or swing your Phi Bet key. You'll wear it proudly.

Ralph Cross
men's wear

716 E. OLIVE
AD 7-8369

Selma, Hitters Lead Rams to Twin Wins

Spikers Pull Upset; Strong UC Frosh Next

By RON DELPIT

A 36 hit barrage and a record breaking strikeout performance by freshman pitcher Dick Selma featured the Fresno City College Rams doubleheader sweep over the Allan Hancock Bulldogs.

Bill Harrison hurled the nine inning opener for the Rams and coasted home on the mighty offensive barrage of the Rams. Harrison hurled the entire nine innings yielding only one earned run while limiting the Bulldogs to only six hits. The chunky former Bullard High prep star fanned five and walked four.

Martin Homers

Fresno shortstop Kenny Hoyt singled to left and muscular catcher Major Martin strolled to the plate. Martin picked out a belt high fastball and promptly relocated it on the outside of the 346 foot marker at John M. Eulless ballpark.

In the sixth frame, Howard Martin, ex-Roosevelt flyhawk slapped a single to right field, Terry Heizenrader scored Martin with a resounding double into the coffin corner in left-field making the count 3-0 Rams. Steve Smith, the Rams' leading hitter, promptly slashed a single into centerfield scoring Heizenrader, Chuck Caldera then followed with the locals' fourth straight hit, a single which scored Smith with the Rams' sixth run. They added a seventh and final run in the seventh to bring about the final count of 7-3.

Whiffs 17

Dick Selma, former Fresno High star, drew the starting nod for the Rams in the scheduled seven inning nightcap. Selma, a lanky righthander who stands 6'1" and tips the scales at 165, completely baffled the Bulldogs as he bettered the school strikeout mark by setting 17 'Dogs down via the K route.

All the time Selma was setting down the Bulldogs, his mound opponent George Vasquez was silencing the usually potent Ram bats. The Santa Marians held a slim 2-0 margin going into the bottom of the fifth inning when the Fresnoans broke loose.

Hayden Wins

From the fifth through the ninth Selma did not allow a Bulldog to reach base and at one juncture struck out five in a row. The lean righthander seemed to get stronger as the game wore on. He opened

the game by striking out two Bulldogs in the first, two more in the second, he whiffed the side in the third, failed to fan anyone in the fourth, fanned only one in the fifth and then he seemed to reach back and summon some mysterious strength. He struck out two in the sixth, whiffed the side on 11 pitches in the seventh and fanned two more in the eighth and ninth. Bix Hayden pitched the tenth and retired the Bulldogs with one hit to pick up the victory.

The double victory upped the Rams' record to 7-1 on the season and 2-0 in league play. Saturday they host the Taft College Cougars in a doubleheader at John M. Eulless ballpark. Game time is 12:30.

Rams Face Powerful Oakland

By DON FOSTER

All-Americans Doug Peargin, Dennis Rogers and Ed Wilde don their swim trunks tomorrow in an attempt to guide tanker coach Darryl Roger's Ram mermen over the No. 2 ranked aqua team in Northern California, the Oakland City College Thunderbirds.

Triangular meets with San Jose CC and Menlo Park JC, followed by Taft JC and Coalinga JC will be held in San Jose and Taft, Saturday and Tuesday, respectively.

Fresno CC came out on the short end of the Modesto-COS tri-meet, but won the concurrent dual matches held Mar. 7 in the Fresno High pool.

The Modesto JC Pirates led the three way scoring with 67 points, followed by the Rams, 62 and Reedley, 25. In the duals, FCC 47, Modesto 46; FCC 60, Reedley 27; and Modesto 80, Reedley 17.

The Rams won six of 11 events in the triangular, but because of the lack of depth were nosed out by the Pirates. Wilde and Peargin won two events each and swam on the victorious 400 yard medley relay squad.

Wilde swam the 200 freestyle in 2:21.9 and the 440 freestyle in 5:06.6. Peargin stroked the 50 freestyle in 24.7 and 200 butterfly in 2:30.2.

Rogers grabbed the 200 breaststroke honors in 2:49.0 and swam on the winning relay crew, which was clocked in 4:25.0. Karl Klavon also participated in the medley relay. He swims the 50-100 freestyle and the 200 breaststroke.

The rest of the triangular results are:

400 medley relay—Fresno, Modesto and Reedley, 4:25.0.
200 freestyle—Wilde F, Gates M, T. Spittler M, Garberson F, Wheeler R. 2:21.9.
50 freestyle—Peargin F, M. Spittler M, Williams M, Teague R, Howell R. 24.7.
200 ind. medley—Graham, M.

Coach Erwin Ginsburg's under-rated track squad opened the 1962 season with a mild upset last weekend and now face a rougher assignment against the University of California freshmen Saturday in Berkeley.

The surprisingly tough Rams put

Netters Swamp Reedley, COS Next on Tap

The Fresno City College tennis team, still undefeated, clobbered the Reedley College Tigers, 5-0, for their sixth consecutive victory of the season last Tuesday on the locals home court.

The College of Sequoias will be a much stronger opposition for Dan Ozier's squad as the netters breezed to another victory.

Fresno dumped Coalinga for their first CCJCAA conference win, 5-0, and now draw a bye until Mar. 22 against the COS Giants.

The Rams again were led by Bill Carroll, the No. 1 man, who racked up his fifth consecutive victory, clobbering Coalinga's Bob Cornelius 6-0, 6-1.

The racketeers thus posted a 6-0 record with convincing scores over Hartnell, Monterey Peninsula (twice), Bakersfield, Coalinga and Reedley.

The girls division, led by talented Penny Scott, have only matched their power against two opponents and both fell to Fresno.

Ozier has announced that his team will compete in the Northern Regional tournament to be held in Monterey which is followed up by the state tournament held at Cerritos College.

The Northern Women's tournament will be held May 18, 19 with the site still undecided.

The Coalinga results:

Singles — Carroll, FCC def. Cornelius, 6-0, 6-1; Penny Scott, FCC won by forfeit.
Doubles—Barbara Sheppard-Hilary Burke, FCC def. D. Palmer, Donna Gileo, Coalinga, 6-1, 6-0. Bud Anderson-Fred Moberly, FCC, def. Harry Dorn-Hillary Brown, Coalinga, 6-4, 6-3.
Mixed Doubles—Dave Koon, Donna Watts, FCC def. M. Cain, Pat Earey, Coalinga, 6-1, 6-1.

Sports Agenda

Track—Mar. 17

University of California Frosh vs. FCC in Berkeley, 10:30 AM.

Baseball—Mar. 17

Taft College vs. FCC, John Eulless Park, Noon.

Mar. 20, Porterville College vs. FCC, John Eulless Park, 2:30 PM.

Tennis—Mar. 20, Bye.

Mar. 22, College of Sequoias vs. FCC in Visalia, 2:30.

Swimming—Mar. 17

San Jose-Menlo vs. FCC in San Jose, 3:30.

Mar. 20, Taft-Coalinga vs. FCC in Taft, 3:30.

Golf—Mar. 15

Monterey Peninsula-Hartnell vs. FCC in Monterey, 1:30 PM.

Mar. 20, Reedley College vs. FCC in Reedley, 1:30 PM.

Mar. 22, Taft College vs. FCC at Fort Washington, 1:30 PM.

together 64 points to easily out-class second place Porterville with 26 and Coalinga 25½. Taft College scored 20½ and Allan Hancock finished last with 18 in an all Central California Junior College Association meet held at McLane's High School oval.

The top performance, however, was turned in by Taft's one man show Sam Workman, who checked in with a 9.7 century. Workman also added a fine 21.6 in the 220 and won the broadjump at 21-11½ to finish the afternoon with three first places.

Ram half miler Curtis Craig registered a 2:00.2 to win his specialty as distance runner Lyal Carlton placed second in the mile and two mile. Carlton was clocked in 4:42.1 which is off his potential in the mile.

Large, Haynes Win

Lanky Bill Large won the 120 HH with a time of 16 flat and placed second in the 220 LH in 26.4 behind teammate Oscar Haynes, 25.3, for Fresno.

Peterson Hits 13 Ft.

FCC's pole vaulter De Wayne Peterson soared 13 feet to capture the event as weightman Ralph Bischel won the shotput at 46'8½" and placed second in the discus with 145½ behind Porterville's giant Leo Glass, a 6'4" 250 pound sophomore.

Steve Sharp, a sophomore,

leaped 6'2½" to win the high jump for the Rams.

Fresno captured the mile relay consisting of Charlie Craig, Lee Harris, Curtis Craig and Haynes with a 3:30.8 performance.

"It was a fine effort by all of the boys and I was surprised at the scoring results," Ginsburg commented.

Ginsburg also pointed out that the Cal freshman have probably one of the strongest teams in their school's history.

The Rams will leave for Berkeley tomorrow with the meet scheduled for 10:30 AM.

The five-way meet results:

100—Workman T 9.7, Thornhill C 9.9, Osborn P 10.3, Harris F.
220—Workman T 21.6, Osborn P 22.3, Coleman P 22.3, Thornhill C.
440—Bruce H 48.6, Haynes F 50.3, Coleman P 51.3, Dotson P.
880—Curt Craig F 2:00.2, Askew C 2:02.2, Zepeda H 2:04.5, Brink F.
1 Mile—Gardner C 4:38.6, Carlton F 4:42.1, Del Rio H 4:42.3, Cooley T.
2 Mile—Del Rio H 10:14.0, Carlton F, Cooley T, Walters H.
120 HH—Large F 16.0, Dismuke P 16.1, Redondo F 16.3, Cuelho C.
220 LH—Haynes F 25.3, Large F 26.4, Cuelho C 26.7, Dahle C.
HJ—Sharp F 6-2½, Hansen C 6-¼, 3 way tie Dotson P, Atteberry T, Peterson F 5-5½.
BJ — Workman T 21-11½, Chas. Craig F 21-5, Haynes F 20-8, Dismuke P 20-2.
PV—Peterson F 13-0, Dahle C 12-6, tie Moree T, Mallet C 12-0.
SP — Bischel F 46-8½, Glass P 44-10½, Mazzoni F 41-6½, Garrett C 40-7½.
Discus—Glass P 157-10½, Bischel F 145-¾, Burnett F 135-11, Erwin P 122-9½.
Mile relay—Fresno (Harris, Chas. Craig, Curt Craig, Haynes) 3:30.8, Hancock 3:32.5, Porterville 3:35.7, Coalinga.
Fresno 64; Porterville 26; Coalinga 25½; Taft 20½; Hancock 18.

Rich Rites

By RICHARD SALAIS
Sports Editor

Anyone For Tennis?

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Tennis coach Dan Ozier's "wonder team" is mighty optimistic about this year's potentiality and why not? Ozier's number one man is smooth swinging sophomore Bill Carroll.

Carroll, a zoology major, was the mainstay on last season's netters and so far this year he appears to be the tops in the CCJCAA conference.

Born in Safford, Arizona in 1942 Carroll has been at the tennis game since he was 11 years old.

EX-BULLARD STAR

Carroll, a 1960 Bullard graduate, won the Valley Championship and league crown in the singles event while at Bullard.

Already this year Carroll is unbeaten and Ozier is anxiously awaiting how the 5'11" 150 pound standout will fair against tougher competition in the up-coming Northern Regional to be held in Monterey.

SHOULD WIN REGIONALS

"Carroll will probably get past the Regionals but in order to make a good showing he will have to beat some very stiff competition," expressed Ozier.

The game of tennis is strictly coordination and rhythm and Carroll points out the different factors in becoming a top-notch performer. "Coordination and rhythm is only achieved by consistent practice and pre-game conditioning," the brown haired Carroll stated.

PREDICTS CHAMPIONSHIP

"I love the game of tennis and I feel very confident that FCC will win their first league championship."

Carroll in his first year as a Ram won the conference singles title and teamed with Len Berry for the doubles championship.

Carroll and teammates will be idle until Mar. 22 when they meet defending conference champs College of Sequoias in Visalia.

CERTAINLY COACH HANS WIEDENHOEFER and his strong wrestling team deserves a pat on the back for a tremendous victory in the state finals held in Norwalk last weekend.

The way the squad handled the best in the state proves that FCC featured the finest "strong boys" in the whole state of California.

Incidentally, heavyweight state champion Joe Aquino, a bruising 205 pounder, has 15 consecutive wins in a row. Aquino is scheduled to enroll at Fresno State next fall and Bulldog coach Max Kimberly is all smiles. Of course Aquino might be offered a scholarship to another college and be lured away from FSC.

Congratulations also to the new state champions Don Nelson, 167, and Bill Lung, 157, for their fine performances.

BILL CARROLL

If career planning has you in a fix, maybe you should investigate the many advantages of life insurance selling. It may be right in your line.

Provident Mutual is looking for the college man with ability and imagination—we don't need experience. And if you're interested in actual sales training, you can get started now—while you're still in college.

ROBERT E. LOCKWOOD
Marlo Towers Bldg.
1295 Wishon Ave.
AM. 8-9274

PROVIDENT MUTUAL
Life Insurance Company
of Philadelphia

FOR BETTER SCHOOL GRADES

RENT A
ROYAL

Rental Applies to Purchase . . .
All Makes to Choose From
Valley Typewriter
COMPANY

1929 Fresno Street Fresno
AM 6-9936

DINNERS

\$2.95 to \$1.19

PAT & MIKE'S
STEAK HOUSE
2304 N. Blackstone