

FCC's SIXTY-FIVE voice choir will perform the Brahms Requiem at the annual Easter Concert next Wednesday at 8 PM in the auditorium. Music director C. Lowell Spencer said that the program is open to the public and free. "Organist Leona Burtner will be the featured guest of the program," Spencer added. Also featured on the program will be Vocalists Victor Friesen and Pat

Armer of FCC. Thursday at 11 AM the program, somewhat shortened, will be presented to the student body during the annual Easter Assembly. "Though classical in nature, this will be a fine music experience for all who attend," Spencer concluded.

—Photo by Les Wood

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, APRIL 5, 1962

NUMBER SEVEN

Kiwanis to Sponsor Campus Circle K Club

A Circle "K" Club, to be sponsored by the North Fresno Kiwanis, is being formed at Fresno City College, announced FCC counselor Kenneth Wood, faculty adviser of the new organization.

The Circle "K" Club is not a social fraternity, Wood said. It is a service club for college men operating on the campus and is similar to downtown service clubs, he explained. The club will meet once a week on campus at noon and perhaps have one evening meeting a month.

The club is to be a leadership and character building group which will serve the campus and the community, Wood said.

Enlarges Opportunities

"Circle 'K' broadens the opportunities available to students through personal contact with business and professional leaders," the counselor said. Two Circle "K" members will visit a Kiwanis

luncheon meeting each week on a rotating basis.

The membership of the group, Wood explained, will consist of male students of good character and scholastic standing who maintain the following qualifications:

1. Have grade point average above 2 points and have no "F's."
2. Participate in some activity or have outstanding grades.
3. Are currently enrolled in 10½ or more units.
4. Are enrolled in well-rounded academic courses.

Prospective members for the charter group at FCC will be recommended by the Dean of Students, Dean of Men, and the Departments of Athletics, Forensics, Music, Dramatics, Art, Publications and Counseling.

The students thus selected will be invited by letter to attend the organizational meeting Apr. 11. At this meeting officers from the Fresno State Circle "K" Club, the Bullard High School Key Club, and the committee members from Kiwanis Club will explain further the details and responsibilities of Circle "K."

All May Join

Other students may ask to join Circle "K," or they may be asked by members of the club to become affiliated.

"An initial committee meeting was held this week to outline the basic plans for the local club. Committee members included William Harrison and Steve Mazzoni of Fresno City College, Rick Stearns and Kelly Jones of the Bullard Key Club, and Richard Ransom and Edward Manning of the Fresno State Circle "K" Club, plus members of the Kiwanis Committee," Wood said.

The officers of the forementioned group will describe some service projects that have been completed, and explain the operation of their home clubs at the Apr. 11 meeting, Wood said.

Honor Band Rehearses

The 1962 All State Junior College Honor Band will rehearse at Fresno City College on Apr. 15, 16 and 17 for a concert to be given on Apr. 17 at 1:15 PM in the Roosevelt Auditorium, announced Marvin L. Belford, FCC band director and host chairman for the honor band.

Fifteen FCC musicians have been named to take part in the concert. The Honor Band conductor is Dr. Edwin Kruth, Director of Bands at San Francisco State College. The concert is on the general California Music Educators program, Belford said.

Students from Fresno City College who will take part in the concert include Maxine Leatham, Oboe; Wes McElroy, Clarinet; Richard Fiori, Clarinet; Steve Sharp, Clarinet; Neil Nuotio, French Horn; Dennis Redmon, French Horn; Jess Murillo, Trumpet; Terry Fandress, Trumpet; Steve Garberson, Trumpet; Ken Maul, Trombone; Gunter Krueger, Baritone; Werner Kruger, Tuba; Jim Ganduglia, Percussion; Helen McKee, String Bass, and Signe Schultz, Flute.

Schools which will be included in the All State honor band are Santa Monica City College, Bakersfield College and College of the Sequoias.

FCC Spring Theme 'Compete for CARE'

By ANNE EHRENBURG

Caught in the spirit of spring collegiate fads, Fresno City College has come up with the most worthwhile college spring-time activity contest ever devised.

A Care-college competition has been originated on this campus and has spread across the nation. The student council has declared Apr. 13 as CARE DAY on CAMPUS. The college and CARE have issued challenges to colleges throughout the United States to top the FCC record for purchasing CARE packages.

The CARE committee on campus, headed by Don Caldwell, hope the record will be set on CARE day, next Friday.

Students who purchase CARE packages will receive a ticket which may be torn in half, stated Caldwell. Half will be a receipt for the donation, the other half will be deposited with the CARE representatives and will indicate which country the CARE package will be sent to, Caldwell explained.

The CARE competition idea began in Joseph King's 2 PM Speech 21 class. The students of the class formed the CARE committee to explore the possibility of conducting a school-wide, fund-raising campaign to buy as many CARE pack-

ages as possible, and in doing so establish a record for the school purchasing the most CARE packages. The committee chose Caldwell as chairman.

The committee has received the endorsement of school administrators, city officials and representatives of the CARE organization for the campaign, the student chairman emphasized.

The student council endorsed the project and Tim Thomas, student

The United States Naval Department announced that junior college students graduating in June are eligible for a special nine week summer ROTC course held at the University of California at Berkeley starting July 5.

Students will be able to enter regular college ROTC as juniors when they have completed this course. Further information of the course may be obtained from the Professor of Naval Science at UC.

body president, challenged all the junior colleges in California to the college competition last week-end at the California Junior College Student Government Association Conference.

Public Forum Set for Today

"Ultra Right Wing Conservatism — An Asset or a Liability to American Society?" will be the topic of a forum presented today by the combined Freshman-Sophomore classes at Fresno City College.

The public is invited to attend this event which will be held in Room M-200 at 3 PM on the City College campus.

The speakers will be Dick Crossman, president of the Young Republicans at Fresno State College, John F. Castle, State chairman of the Constitutional Party, Reverend Bob Moon, pastor of the First Methodist Church, and Bill Crump, past president of the Fresno Young Republicans.

Following a limited debate, there will be an audience participation period.

Business Students Win

Bank of America Issues Awards

Sophomores Terry Fitch and Brian Kelley have been selected for the Bank of America Scholarship Award, Gervase A. Eckenrod, dean of the business division disclosed.

The annual award given to secretarial or clerical and business administration or accounting majors includes \$100 in cash, a trip to San Francisco and dinner, and names engraved on the Bank of

America Perpetual Plaque of City College.

The candidates have been chosen on basis of their personality, ability to express themselves verbally as well as writing, manner of dressing, and subjects taken, besides the requirement of sophomore standing with a "B" or better average.

"The selection was made by the Bank of America Award committee

three weeks ago but no publication was made until now," Dean Eckenrod said.

Miss Fitch and Kelley along with Dean Eckenrod are leaving for San Francisco today at noon. Tonight, hosted by Bank of America, they will dine at San Francis Hotel where each will be presented with a \$100 check by a bank vice-president.

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

Accreditation Team to Visit College Campus

Fresno City College will be visited by an accreditation team of the Western College Association May 2 and 3.

The team's recommendations will go to the Commission for Accrediting Junior Colleges of the Western College Association who will vote this summer to continue the accredited rating held by city college or to withdraw it. The commission can recommend accreditation for from one to five years.

The accreditation of institutions of high learning is required every five years or less, depending on the number of years for which they have been accredited previously.

FCC was accredited last in 1957 when it received a full five-year accreditation.

The Western College Association is one of six regional accrediting agencies which cover the nation. When a junior college is accredited, those undergraduate units designed for transfer credit and earned by JC students may be transferred to any other college or university in the western region, and through reciprocity agreements, to other college regions throughout the nation.

Teams appointed by the Western College Association for each

school review the aims and purposes, curriculum, instruction, student personnel service and activities, and administration against standards set by the association.

Such committees normally are composed of six persons — three from junior colleges, two from four year institutions and one from the State Department of Education — plus one non-voting observer, or assistant to the chairman, who often is making his first accreditation visit.

Chairman of the team coming to FCC is Karl O. Drexel, Director of Diablo Valley College. Other committee members include Robert Gillingham, Social Science, Education, Compton College; J. E. Brooks, Dean, Laney Campus, Oakland City College; Harold Richardson, Psychology, San Jose State College; Edmund T. Peckham, Social Science, Admissions, University of Pacific, and J. Graham Sullivan, Chief of the Bureau of National Defense Education Act Administration.

Irving P. Diamond, Dean of Student Personnel, College of Marin, is Assistant to the Chairman.

The value of the accreditation and its meaning and importance to Fresno City College and its students will be reviewed in the Rampage next week.

'Oriental Springtime,' Theme of Style Show

"Oriental Springtime" will be the theme of the annual AWS spring style show and tea which will be held next Wednesday at 3 PM in the social hall of the student center.

Rodder's Mademoiselle fashions will be shown by the models who will be members of the student body at City College, stated AWS president Ellen Ewing.

The tea will be staged by the FCC home economics department. The refreshments will be prepared and served by the home ec students.

The Fresno City College vocal ensemble will entertain and C. Lowell Spencer, FCC music instructor, will provide background

piano music during the entire affair.

Senior girls from the high schools in Fresno City will be the special guests at the style show and tea, commented Miss Ewing. All senior girls from Edison, Bulard, McLane, Fresno, Roosevelt, DeWolfe Continuation, and San Joaquin Memorial high schools will be invited to attend.

Judy Moyer will be the fashion co-ordinator for the show. She is a member of the fashion board at Rodder's.

Judy Kuykendall is planning the oriental decorations for the event, Ann Cook is co-ordinating the tea and Mary Conner is in charge of publicity. Leona Jones, the secretary of AWS, will invite the guests.

Students Clash with Profs In Softball Game Tuesday

By RICHARD SALAIS

Want to see the ole veteran profs against the bright-eyed collegians in a knockdown fracas? Wait until you feast your eyes in the upcoming Student-Faculty Softball game to be played next Tuesday.

Such faculty members as big John Toomasian, history instructor, the versatile Clare Slaughter, FCC's football coach, and tennis mentor Dan Ozier will lead the

way against a 28 student roster consisting of boys and girls made up from the various clubs on campus.

The game to be played on the athletic field, west of the gymnasium, will start at 12:00, Apr. 10.

Money For Scholarships

The purpose of this game is to raise money for scholarships. To be given are \$25 apiece to four

students who are picked by the Inter Club Council.

The chairman of the committee sponsoring the game is Ron Manfredo with the publicity chairman Susan Reynolds.

"The students will win," boasted Manfredo. Manfredo also indicated that 12 girls will participate. Oh brother are the profs in for some fun!!!

Administration Hints On What to Wear!

With the spring weather arriving and the changing of clothing attire Fresno City College students are reminded by the Administration of what to wear on campus and to school activities.

The regulations on what to wear listed in the FCC handbook should be followed by every student, and for those who are uninformed of what to wear here are the procedures in the different categories to follow.

Event	Women Attire	Shoes	Coat	Men
Classes	Sweater, Skirt, Street Dress	Loafers, Saddles, Flats, etc.	Raincoat, Sportscoat Jacket	Slacks, Sweater, Sport Shirts
Athletic Events	School clothes or sporty dress-ups	Same as above	What's the weather like?	School Clothes Rooters Cap
Teas and Receptions On Campus	Suit, dressy Date Dress, School Dress Acceptable	Heels not Mandatory	If Needed	Suit, White Shirt, Tie Mandatory
Evening Dances	Long or Ankle-Length Formal	Dressy Flats, or Heels	Dressy Evening Jacket	Dark Suit, or Tux
Semi-formal Dances	Dressy clothes, but NO formals (long or ankle)			Dark Suits, but NO Tux

Editorial

Are You Eligible For Graduation?

Will you have 60 units with a 2.0 grade point average at the end of this semester? If the answer is yes, you are in line to graduate!

It may be hard for some of you to look that far ahead, but now is the time for a little preparation. Caps and gowns may be ordered now at the Bookstore.

Any students receiving an AA degree on June 18 is expected to participate in the graduation exercises, unless excused by petition.

These petitions are available through the Dean of Admissions and Records for those students who have a valid reason for missing the ceremonies.

Each year the graduating class tries to get a better turn out than the previous one. Last year, with a total of 240 students graduating, only 135 took part in the ceremonies, according to George C. Holstein, dean of admissions and records.

Fresno City College is one of the few junior colleges offering a formal graduating ceremony.

"Some valley junior colleges are looking to us for a pattern to follow in preparing their graduating exercises," Archie Bradshaw, dean of students said.

The rental fee for the cap and gown, and the tassel, which may be kept, is \$3.50. If you order now and are unable to graduate, you get your money back if you notify the Bookstore by June 1.

Remember, you have worked for the opportunity to graduate for two years, so take advantage of these ceremonies. It will be something you will remember for the rest of your life.

Jack Howard

hodge AND SONS

"The Fashion Corner"

This question from H.L. is a natural one to ask. We have an idea that many are confused by this expression. He writes:

"I don't want to appear dumb, but what's meant by a 'split-sleeve'? I heard this term used the other night."

There are basically two types of sleeves... the set-in and the raglan. A "split-sleeve" combines both. The purpose is to give the neat

look of the set-in at the front and the comfort of the raglan at the back.

CLOTHES-ING NOTES —

Do you want to darken a light colored leather belt? Go over it with a cloth dipped in ammonia. Apply uniformly to avoid spots... **GIVE YOUR SWEATER** the shake treatment after taking it off. Then lay it flat on a shelf rather than hanging. Acts as a "revitalizer."

Do color combinations stump you? Our leaflet **DRESS POINTERS**, clears up the puzzling question of "what-goes-with-what" and is packed with practical clothes tips. Drop in for your copy at

hodge AND SONS

"The Fashion Corner"

Fulton at Merced

Campus Rep: LEE HERMAN

ALSO FISH DINNERS

PAT & MIKE'S STEAK HOUSE

2304 N. BLACKSTONE

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

Sumpter Selects Cast For 'Becket'

Sam Ganimian and Dean Thomson will play the two leading roles of "Becket" by Jean Anouilh. Ganimian will portray King Henry II and Thomson will be seen in the title role of Becket in the May 24, 25 and 26 production in the East Courtyard. Clyde Sumpter, director said, that these two roles are excellent characterization which should prove a challenge to any actor. Others cast in supporting roles are: Margaret Thomas as the Queen; Dezie Woods as the Queen mother; Don Kisner as Gilbert Folliot; Sharron Smith as Gweldon; Ron Alloway, Bill Workman, Richard Gagundas, and Ralph McGowan as the four English Barons. Hugh Ragle will portray King Louie of France, Ron Scott and Roger Johnson will be seen as Louie's Barons. Neil Nuotio will play the Pope. Others in the cast include Robert Craig, Joyce Richardson, Helen Rohrbough, Jan Clemans, Sharron Frazier, Ann Hickey, JoAnn Sorrenti, Barbara Cardone and JoAnn Rizzo.

Cast being exceedingly large provides an opportunity for double casting with many students playing dual roles. Crews are in the process of being organized to complete the vast technical aspects of this 12th century production.

WANTED
Several girls bicycles (used)
Contact Ellen Ewing
AM 6-2098 or
Mary Conners CL 5-2286

"I'M FLYING HIGH"
in my new Weskins. Women just orbit around me. It makes me feel so worldly. Thank those lucky stars and A-1 Weskins, of course. Hold it girls, I need some space.

WESKINS
At your favorite campus shop

President's Corner

By TIM THOMAS

Since we had no paper last Thursday due to "dead week," a little catching up on the news is important. Many things have happened, first of which was the clapathon. Our expectations were far surpassed. A large number of students participated as we set the **WORLD'S APPLAUSE RECORD**. Council felt that their efforts spent organizing it were more than adequately rewarded. Council also wishes to thank the administration for allowing us to have this activity with such a short planning and organization period. The clapathon has had many ramifications for our student body. First, we received local, state and nation wide news coverage through the UPI, AP, the Bee, the Guide, and all the television stations in our area and Sacramento. This we appreciate.

One after result of the clapathon was that it inspired a group of students, entirely independent from council, to start another activity. Their idea is that we have had lots of fun with the clapathon, now let's do something for our community and the world community. This project is the **CARE COLLEGE WEEK**. This project is the result of two efforts on the part of council: first, to encourage students into activities such as this, and second, to make our student body an integral part of our community which respects such efforts. Hats off to Joe King's speech class which organized the whole affair. Council is making them an official committee which will make all of our school's resources available to them. All organization is complete, including challenges to all other junior colleges in California to beat our record, and a counter challenge from Harvard University. Now the job is up to the students to make this a success.

Five members from council went to the California Junior College Student Government Association in Los Angeles for a three day conference. The cost, \$35 per delegate, was well spent because each delegate learned many plans for improving our college. When the reports are in, the student body will be informed about the plans and ideas gained as a result of this fine conference. One of the speakers at the conference mentioned that he felt that many of the students in junior colleges, and other colleges for that matter, lacked pride in their college. Until about a month ago, I would have been inclined to agree with him. But after seeing all the students come to council members and myself and ask to help organize such activities as the clapathon, the care college week, the soph-frosh brawl, our float in the Clovis festival and a dance for future weeks, I will have to **DISAGREE** with that speaker. **WE ARE ON OUR WAY!!!!**

Club News

Phi Beta Lambda Picnic Scheduled for Saturday

The annual Phi Beta Lambda picnic will be held Apr. 7 at Roeding Park, from 4 to 11 PM, announced Gishla Henderson, club reporter. Games of softball, tennis, badminton and others will be played before eating. There will be dancing following the meal. Miss Henderson advised that sport clothes should be worn to the affair. Alpha Gamma Sigma New members of Alpha Gamma Sigma will be initiated Apr. 12 at an informal luncheon in the committee room of the Student Center, announced James Gulley, club president. Gulley stated that all students who have a 3.0 grade average with no grade below a C, are eligible to join the state-wide scholastic honor society. SCTA A guest speaker from Fresno State College will discuss "The Hurdles and Problems in Being Accepted for Teacher Training at Fresno State College" at a meeting of the SCTA at 2 PM today in room 124 of the Administration building, announced Susan Reynolds, vice-president of the association. Miss Reynolds said that a review will be made of the requirements for elementary and secondary teaching credentials. Also scheduled for discussion at the meeting, Miss Reynolds added, are the plans for a field trip on Apr. 12 to Sierra Union High School. Young Democrats The Fresno City College Young Democrats will meet with the City College Young Republicans today at 3 PM in room 200 of McLane Hall, announced Neil Nuotio, president of the Young Democrats.

Plaid Sport Shirts
4.95 up

Coffee's
UNIVERSITY SHOP
1029 Fulton

Kan. Speech Tourney Calls Ram Speakers

We're going to Kansas City — This is the phrase that six Fresno City College debaters are using in making preparations to leave for Hutchinson, Kan., for the National Junior College Phi Rho Pi tournament. The six students who are attending the Apr. 12, 13 and 14 event are Richard Anderson, Barbara Cardone, Sam Ganimian, Randy Oller, Dennis Rogers and Dezie Woods. Clyde Sumpter, drama coach, will accompany the students at this meet. The students will board the plane Tuesday evening, heading for the stiff competition that

A special session of the Student Council has been called for tomorrow at noon in Bungalow 8. Council members are advised to attend.

awaits them in Hutchison, Franz Weinschenk, debate coach at FCC, said. The coach also said that representatives at the National Tournament will be from colleges in all parts of the country. The students are now practicing the events they will enter in various speech and history classes during school hours on the campus. Sumpter said, "We are very anxious for the opportunity to participate in the National Phi Rho Pi Forensics Tournament. The students are working very hard in order to be prepared to meet competition from approximately 15 states. "We especially would like to thank the student council for the confidence they have shown us for granting us the money for making this trip. "We cannot promise them the sweepstakes trophy but we will do

our best. I'm of the opinion that such a trip not only aids our forensic students, but does much to promote Fresno City College. "We represent not only ourselves in competition but we represent the effectiveness and support of the entire staff and student body at Fresno City College." Other members of the FCC squad will be heading for Los Angeles for a tournament for first year debaters. The tournament will be held at Loyola this week-end. The students that are attending this meet are Don Petrucelli, Betty Hughes, Jim Anderson, Jerry Salley and Jeurgen Gricke.

FSC Counselors On Campus Today

Fresno State College personnel will be on the FCC campus today to discuss the college transfer program. Arch Bradshaw, dean of students, announced that the FSC representatives will talk to city college students in McLane Hall, Room 200, at 11 AM. All students who plan to transfer to Fresno State in the fall are requested to attend this meeting, Bradshaw said.

DI CICCOS PIZZERIA
The Four Sons of Italy
Specializing in
ITALIAN FOODS
530 No. Blackstone AD 7-7054
Hours 4 P.M. to 3 A.M.
Delivery Service
and Food to Go

2 OF THE YEAR'S TOP PRIZE PICTURES IN ONE GIANT SHOW!

ELIA KAZAN'S PRODUCTION OF
SPLendor in the GRASS
THE FIRST FILM ESPECIALLY WRITTEN FOR THE SCREEN BY WILLIAM INGE
STARRING NATALIE WOOD
WITH PAT HINGLE, AUDREY CHRISTIE, BARBARA LODEN, ZOHRA LAMPERT
AND WARREN BEATTY
TECHNICOLOR
PRESENTED BY WARNER BROS.

NOMINATED ACADEMY AWARD
Best Actress NATALIE WOOD
Best Screenplay WILLIAM INGE
Acclaimed "ONE OF THE TEN BEST" by the World Telegram and Sun, N.Y. Mirror, N.Y. Post, N.Y. Times, Los Angeles Times and 21 other leading publications.
Nominated for the GOLDEN GLOBES AWARD by the Foreign Film Press as "THE BEST DRAMATIC FILM OF THE YEAR!" WARREN BEATTY AND NATALIE WOOD AS "BEST ACTOR AND ACTRESS!"

JOSHUA LOGAN'S PRODUCTION OF
Fanny
STARRING LESLIE CARON, MAURICE CHEVALIER, CHARLES BOYER, MORRY BUCHHOLZ
Produced and Directed by JOSHUA LOGAN
Screenplay by JESSE A. STEIN. Based on the play "Fanny" by L.B. REUBEN.
TECHNICOLOR
PRESENTED BY WARNER BROS.

NOMINATED 5 ACADEMY AWARDS: Best Picture, Best Actor, CHARLES BOYER, Best Color, Best Film Editing, Best Music Score
Acclaimed "ONE OF THE TEN BEST" by the N.Y. Times, Journal American, World-Telegram and Sun, Los Angeles Times, Films in Review and 23 other leading publications.
Nominated for the GOLDEN GLOBES AWARD by the Foreign Film Press as "BEST DRAMATIC FILM OF THE YEAR!" MAURICE CHEVALIER AND LESLIE CARON AS "BEST ACTOR AND ACTRESS!"

STARTS FRIDAY

STANLEY Warner SW FRESNO
1400 FULTON STREET ADome 3-1113 • Cont. 1 PM

Craig's 23-6 Leap Breaks Record

Netters Still Undefeated, COS Next

Jumper Smashes Own Mark

By DENNIS HAGOBIAN

Charles Craig, in the Easter Relays in Santa Barbara, leaped 23'6" to break the school record. He held the previous record at 23'5".

The sturdy sophomore is expected to clear 24'6" by the end of the season.

Steve Sharp placed third in the high jump at 6'2". He is just regaining last year's form.

Lyal Carlton ran a 4:35.7 mile on the anchor leg of the medley relay; this is his best time of the year. Along with him in the same race Oscar Haynes ran a 50.7 quarter; Dan Brink a 2:07.1 half and Curtis Craig a fast 3:12.8 in the 1,320 leg of the relay.

The mile relay with Steve Owens, Charles Craig, Curtis Craig and Oscar Haynes were within 1.8 seconds of breaking another school record with a clocking of 3:20.7. The times were Owens, 52.1; Charles Craig, 49.8; Craig, 49.6 and Haynes, 49.2.

The Fresno City College track team will take on the Reedley College Tigers tomorrow. The first event will start at 3 PM.

Coach Erwin Ginsburg said that he is pleased with the results of the team. There is not much depth but the boys are improving every day.

Ralph Bischel, the 10th place finisher in the weights in the nation last year is out for the season. A few of the other track stars have quit the team, Ginsburg said.

Reedley, said Ginsburg, is in the same boat we are in. They have a few good boys but lack depth.

Records Fly As Tankers Dump Sacto

Clicks of the stop watches are becoming closer together each time the aqueous Rams splash into a pool filled with opposing mermen.

The FCC tankers, who journey to Coalinga tomorrow, cracked four pool and three school records while nipping American River JC, 48-46, last Thursday in Sacramento.

The record breaking all-Americans are Ed Wilde, Doug Peargin, Dennis Rogers; frosh Karl Klavon and Steve Garberson; but the prodigy about the FCC aquamen seems to be the improvement of sophomore Jim Baum.

Baum captured the Capital City dual meet by picking up three vital points in the three-meter dive.

He then grabbed a third in the 440 freestyle and took two seconds, in the 200 butterfly and 220 freestyle, aiding the Rams' 65-25 victory over Reedley, Mar. 27, in the losers' plunge.

Wilde smashed three records winning the 220 and 440 freestyle in times of 2:13.8 and 4:51.7, respectively, Thursday. Peargin broke the school 100 freestyle record with a clocking of 54.6.

CHARLES CRAIG goes all out in practicing the broadjump.

Harrison Halts Falcons 4-0; Silva Wields Torrid Wand

By RON DELPIT

Hot handed freshman Lawrence Silva wielded the big stick Tuesday connecting for a double and a triple to pace the league leading Rams to a 4-0 win over the Coalinga College Falcons.

Chunky sophomore Bill Harrison hurled the win for the Rams, surviving a ninth inning uprising to preserve his whitewash.

Second Shutout

In twirling his second shutout of the season Harrison was nicked for nine hits by the persistent Falcons, but he was backed up by superb defense. He walked only

Sports Agenda

BASEBALL
Apr. 7 — FCC vs. Hancock College, there, noon.
Apr. 10 — FCC vs. Taft College, there, noon.
TENNIS
Apr. 10 — FCC vs. COS, in Fresno, 2:30 PM.
Apr. 12 — FCC vs. Porterville, there, 2:30 PM.
TRACK
Apr. 6 — FCC vs. Reedley College, there, 3:00 PM.
SWIMMING
Apr. 6 — FCC vs. Coalinga College, there, 3:30 PM.

one while striking out two in going the distance.

The ex-Bullard High moundster pitched true to form as he set down the visitors almost effortlessly through the first five innings. But as has been the case all year the middle innings almost betrayed him.

Ram Twin Killing

In the sixth the pesky Falcons, with the aid of a single by second baseman Dean Sisk and a double by centerfielder Chester Payne, got runners as far as second and third with only one out. Coalinga catcher Mike White then hit a bouncer back to the mound which Harrison snagged and trapped Sisk off third. Catcher Ron Oliver tagged Sisk out and then relayed the sphere to Chuck Caldera at second base to nab the alert White who was trying to advance during the commotion.

The hitting star for the Rams was Silva. The portside swinging first baseman scored one run after banging an opposite field triple to the base of the 340 foot sign and knocked in another with a two-bagger to almost the same spot.

The only other Ram batsman to connect safely were Terry Heizenrader who singled in the third and scored on Silva's double, Chuck

Caldera who doubled to deep right center in the fifth and Jerry Rosser who smacked two timely singles to give him a two for four day.

Bulldogs Next

The win upped the Rams league record to 7-2 while the loss dropped the Falcons log to 3-6.

The Rams next encounter will be Saturday against the Allan Hancock Bulldogs at Santa Maria. The Rams swept a twin bill from the Bulldogs in the two teams only previous encounter.

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

Racketeers Continue Win Streak

By DON FOSTER

Defending league champions College of Sequoias of Visalia invade Dan Ozier's unbeaten Ram netters, who are in quest of loop victory No. 7, Tuesday.

The rampaging Rams will have league singles champ Bill Carroll, boys singles; Penny Scott, girls singles; Barbara Shepard and Hillary Burke, girls doubles; Bud An-

Signups are being taken this week for the intramural tennis and badminton tournaments in the women's gym. All men and women are able to participate except members of the tennis team.

derson and Fred Moberly, boys doubles; and Dave Koon and Donna Watts, mixed doubles.

Carroll, Fresno City's star racketman, lost in the final round of the Fresno County tourney Sunday when edged by Glenn Hippensteil, 6-3, 2-6, 6-4. Carroll upset Dean St. John Saturday, to gain the finals.

Tennis mentor, Ozier, who is trying to bring FCC their first CCJCAA net crown, also had a busy weekend on the hard courts by taking home the tournament singles and doubles title in the class D division.

The sophomore instructor teamed up with Carroll in an effort to capture the A doubles championship, but lost out to Hippensteil and his partner Milton Richardson, 6-0, 6-4.

FCC, who beat COS Mar. 10 in compiling their 10-0 record, recently knocked off Reedley, Coalinga and Porterville Colleges, respectively, with 5-0 scores.

to the college man. That's Provident Mutual's Protector Life Insurance Policy. You benefit by lower premiums the first two years, but cash values build up rapidly.

Now is the time to start your financial planning—while you're young and in good health, and premium rates are low.

Inquire about Provident Mutual's Protector Plan now!

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

PROVIDENT MUTUAL
Life Insurance Company
of Philadelphia