

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XVI

FRESNO, CALIFORNIA, THURSDAY, MAY 3, 1962

NUMBER 9

Debaters Are A-Ok In USA

FCC debaters topped all other California colleges at the National Speech Tournament; ranking third in overall competition with colleges from all parts of the nation that were represented at Hutchinson, Kan., Apr. 12, 13 and 14.

Dezie Woods, last year's National Oratory Champion, placed first in Women's Oral Interpretive reading, receiving the only superior award given in the division.

Sam Ganimian, National Oral Interpretive Champion of last year, regained his title as he placed first again this year. He also received a certificate of excellence in men's oratory.

Debaters Place

Richard Anderson and Dennis Rogers, FCC debaters, received awards in each of their divisions.

Anderson placed third in men's impromptu speaking, with Rogers following close with a fourth in this division.

Both men received certificates of excellence in extemporaneous speaking and oratorical speaking. And as a team Anderson and Rogers took third in men's division of debate.

Oller Rates Excellent

Randy Oller, returning debater, received an excellent award in the division of interpretive reading and received one of the four superior awards given in extemporaneous speaking.

Barbara Cardone and Dezie Woods, FCC's only women's debate team, captured a 4-2 record in women's division of debate, which is very commendable in a National Tournament where there were over 25 colleges representing 13 states in attendance, said Franz Wiensch, FCC debate coach.

Spring Formal Bids Available

Bids for the spring formal are now available in the Student Center foyer, said Ellen Ewing, president of Associated Women Students.

The annual spring affair will be presented Friday, May 11, in the Rainbow Ballroom, from 9 PM to 1 AM, by AWS and the Associated Men Students.

Spring Paradise will be the theme of the event. It will be carried out with tropical flowers, fountains and birds of paradise, said Sharon Petro and Jim Baum, who are in charge of the decorations.

Jerry Ans, AMS president, and Miss Ewing have appointed several other women to take care of arrangements for the affair.

They are Deryl Jordan and Pat Marks, Promotions; Don Petrucci and Jerry Conner, publicity; and Doreen and Ann Ehrenburg, Apis.

John Fessio's band will provide the music for the dancing.

DEZIE WOODS AND SAM GANIMIAN admire the first place plaques they won at the National Speech Tournament in Hutchinson, Kan., recently. FCC's debate team was ranked third in the nation at the tournament. (Frey Photo)

Accrediting Team To Complete Tour

By RICHARD SALAIS

An accreditation team representing the Western College Association will complete its tour of the Fresno City College campus today with its recommendations to follow.

The six-man committee, consisting of three persons from junior colleges, two from four year institutions and one from the State Department of Education, will submit its recommendations to the Commission for Accrediting Junior Colleges.

The purpose of the investigation is to review the school's aims and purposes, curriculum, instruction, student personnel service, activities and administration.

The Commission, upon thorough examination of the findings, will vote to continue or withhold the accredited rating held by FCC. Fresno City College was last accredited in 1957 with a full five year accreditation. The accreditation of institutions of higher learning is required every five years or less.

Accreditation enables those college units proposed for transfer credit and earned in junior college to be transferred to any other state or university in the western region and to other regions throughout the nation.

Stuart M. White, Fresno City College President, commented on the importance of this accreditation.

"The first value of the accreditation is the self-appraisal by the institution to evaluate the total operation of the school.

"The second value is having outsiders, such as this accreditation team, help improve the total operation of FCC.

"The third value is to be recognized as a school which enables college units to be transferred to other schools in the nation," White said.

The Western College Association is one of the six regional accrediting agencies which cover the nation. The main office of the Association is located in Fresno with Dr. Mitchell Briggs as President.

Chairman of the committee is Dr. Morford L. Riddick, Santa Monica City College. Other committee members include Robert Gillingham, Social Science, Education, Compton College; J. E. Brookins, Dean, Laney Campus, Oakland City College; Harold Richardson, Psychology, San Jose State; Edward T. Peckman, Social Science, Admissions, University of Pacific; and J. Graham Sullivan, Chief of the Bureau of National Defense Education Act Administration.

Irwin P. Diamond, Dean of Student Personnel, College of Marin, is the assistant to the chairman.

The final results of the team's recommendations will not be made public until summer.

President White Tells Acceptance Of Position

Stuart M. White, president of Fresno City College, has accepted an appointment as institutional coordinator for Proposition 3, the \$270,000,000 bond issue to help finance the state construction program for the next five years.

White said that the position, as announced by Wallace D. Henderson, regional coordinator

for Proposition 3, was primarily one of public relations — explaining the need for passage of the bond issue and its effect on Fresno City College and other state JC's. The statewide bond issue is to be voted on June 5.

JC's 20 Million

Twenty million dollars of Proposition 3's \$270,000,000 has been earmarked for the junior colleges, the first time that state bond funds have been allocated for junior college construction.

White noted that the \$20,000,000 would go to help pay for an estimated \$87,000,000 in construction needed by California junior colleges in 1963-64.

Construction Funds

The city college president said that Proposition 3, if approved in the June 5 election, would help provide Fresno City College with funds for site acquisition and construction of a new classroom building.

Based on the latest study of anticipated enrollment, more than 7,200 students are expected at city college by 1965 — an increase of some 2,000 from the present enrollment. The new classroom building, depending upon final action of the board of education, of course, will be needed to house this increase, White said.

Gym Completion

In reviewing the future development of city college, White said that the new gymnasium now under construction should be completed early in 1963.

The modern athletic plant, replacing the 44-year-old building which accommodates only a fraction of the students who must take physical education, will include practice fields, volleyball, tennis and basketball courts, a swimming pool and men's and women's locker and shower rooms, plus spectator seating for 2,600.

Election May 9th

Offbeat Issues (& Candidate) Spark Ballot

By ANN EHRENBURG

Should smoking be allowed in the Student Center?

Should instructors have Ph.D's? Do we need a larger student lounge?

These are several of the many offbeat issues that will confront FCC students in Wednesday's student body election, which promises to be one of the most unusual in the history of the college.

A bill to prohibit smoking in the Student Center will appear on the ballot and if the measure receives a majority of the votes cast Wednesday, smoking will be outlawed in the coffee shop, cafeteria, lounge, social hall and all other parts of the Student Center building.

The bill was introduced by a student council member at the group's regular meeting Tuesday and the council voted to put the measure on the ballot for the student body's verdict.

The measure reads as follows: Whereas there is much debris caused by cigarettes and whereas the smoke irritates many people, smoking should be prohibited in the Student Center.

Another twist in this election is the announcement by John Lose that he will be a write-in candidate for student body president.

Fred Faleta is the only official candidate for student body president. He is presently serving as student body treasurer. Last semester he was freshman class president. He has been a delegate

(Continued on Page 3)

Former SB Prexy Receives Claremont Scholarship

Dennis Rogers, FCC sophomore, has been awarded an \$800 scholarship to Claremont College. Rogers will begin the scholarship in the fall semester.

Rogers obtained a personal interview with the registrar of Claremont on the FCC campus. He then received letters of recommendation from City College for Claremont's consideration.

The former FCC ASB President then prepared a brochure of his activities and a group of newspaper clippings to Claremont for approval.

Recently Rogers took part in the trip of the forensics team to Hutchinson, Kan., and won third place honors in the debate competition with Richard Anderson as his coun-

terpart. The former president of the Forum Club has been on the all league water polo team and the all league swim team. All these activities were considered by the college for Rogers receipt of his scholarship.

Kenneth Wood, counselor for Rogers, added that Rogers was selected for his qualities as a leader, and the service that he has performed for his school.

The Alpha Gamma Sigma member foretells his future at Claremont majoring in international relations, with a minor in public relations. After receiving his degree in two years he will apply for graduate school at Harvard in the general field of political science.

FCC Coeds Enter Miss Universe Contest

On The Campus

By DENNIS HAGOBIAN
Feature Editor

FCC Has Spirit Boom

Articles are always being written in the Rampage about school spirit. They state that the spirit at FCC is dead.

I've been at FCC for three semesters and up until now I've agreed with them. I've written an editorial about FCC's dead spirit.

I'm just about as bullheaded and stubborn as they come and when I write or say something I stick to it no matter what. But this is one time I've got to change my opinion.

I don't know what happened this semester, but the spirit in this school has come to life.

I think it started with the Applauseathon. After the Gold Coast Singers performance the clapping started. At first there were only 40 or 50 students clapping. After meandering into the social hall these 50 students boomed into 300 or 400. Everyone was clapping; trying to set a world clapping record.

Then the day before Easter vacation came the second stage in the birth of FCC's new spirit. This was CARE Day at FCC. Students donated generously to help the needy abroad. This was truly a sign of the new school spirit.

The last stage in the rise of spirit was last Friday's Play Day. The students seemed to enjoy the contests and most of them were wearing bermuda shorts of some sort.

The dance Friday night was one of the finest dances FCC has put on. The dance was packed and the students were alive.

I don't know what has caused the lift in spirit. Maybe it's the new freshman class, maybe the student government or maybe the student body, but whatever it is it's good to see spirit on campus. I only hope it keeps going as it has this last semester.

Embarrassing Moments

Jim Scott, sophomore — "My most embarrassing moment took place at the journalism conference in San Diego last year.

We stayed at the large and beautiful El Cortez Hotel in the heart of downtown San Diego. A couple of my friends and I went into the new part of the hotel and for some unexplicable reason got lost — we could not find our way out. Searching for a way out, one of the fellows noticed a sign on a door which was open, reading "Women." Luckily, no one was in the place but as I was coming out some women, who looked as if they knew where they were going, came in. So, we cut out as fast as our feet would carry us."

Pat Bush, freshman — "I was with my boyfriend and another couple from Las Vegas, Nev. We were driving in downtown Fresno when someone decided to go to the Town & Country Lodge. I didn't think too much about it but then I realized that I only had on capris and thongs. The other girl had on bermuda shorts and thongs. I kinda hesitated before walking in; but we went in anyhow. When we entered we started doing the twist! I started getting embarrassed because here we were the only two couples with bermuda shorts and thongs on. And to top it all off, we were doing the twist."

DIANE BENBROOK

BONNIE COWDREY

Benbrook, Cowdrey Seek Title Of Miss Fresno in Beauty Pageant

By DENNIS HAGOBIAN

Two FCC coeds have entered the Miss Fresno Contest of the Miss Universe Pageant.

The contestants are Miss Diane Benbrook and Miss Bonnie Cowdrey.

The contest, sponsored by the Towne & Country Lodge, is to find the most beautiful girl in the area to represent Fresno in the Los Angeles state finals, said Ken Hayes, pageant director.

Haynes said that the girls have

one advantage. There are no talent requirements. The contest is based on beauty of face and figure, charm, poise and personality.

Hayes also stated that there will be five competent out of town judges who know what to look for in beauty.

The pageant will be televised from the Towne & Country Lodge on June 8, 9 on channel 43 from 8:30 to 10:30 PM.

Miss Benbrook, a 19 year old FCC coed, is majoring in nursing.

She is interested in entertaining.

The 37-24-37 freshman has worked in a little theater group in Fresno for a year and had the leading role in last semester's play "Our Town."

She has been a part time fashion model for Gottschalk's for three years. Her hobbies are water ballet, water and snow skiing and modern dancing.

The 5-5½ beauty won the Miss Transportation Title in 1960.

Miss Benbrook stated that her reason for entering the pageant

is that it would give her a better opportunity to further her field in entertainment.

Miss Cowdrey, a 19 year old green-hazel eyed sophomore, is majoring in elementary education. She plans to attend Fresno State College in the fall.

The 36-24-36 dark haired beauty was a finalist in the 1961 Fresno County Pageant for the Miss America Pageant.

Miss Cowdrey was the first contestant to enter the pageant. She thinks it gives a girl a better chance with no entertainment.

She is becoming an avid water ski enthusiast and loves to surf — which is pretty hard to do in Fresno so-o-o Miss Cowdrey heads for Carmel or Santa Cruz.

Anyone interested in competing in the pageant may pick up an application in Miss Doris Deakin's office. The deadline for the applications is May 15.

The entrant must also contact Hayes at the Towne & Country Lodge, 3099 No. Highway 99, phone AM 6-8051, extension 403.

Finder-Keeper Loser-Weeper

Golf clubs, bracelets, toothbrushes, class rings and travel bags are a few of the hundreds of articles which occupy a large box, two drawers and a bookcase in the switchboard office.

Here they patiently wait, day after day, for someone to locate their misplaced owners.

Mrs. Floanne Hunter, the school's cheerful switchboard operator, serves as matchmaker in the never ending task of reuniting people and property.

"If girls would not take off their jewelry when they wash their hands, we wouldn't have a drawer full of rings and bracelets," Mrs. Hunter said.

"Just last week the custodians had to tear apart a whole basin in one of the rest rooms because a young lady thought that her ring had gone down the drain. The ring was found later on the floor but yesterday the same girl came in and asked if anyone had found her boyfriend's ring."

The switchboard office is located in the administration building, directly opposite the main office.

DI CICCIO'S 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

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

Diane Wolfe
Managing Editor

Richard Salais
Sports Editor

Dennis Hagobian
Feature Editor

Business Manager.....J. Michael Frey, Jr.
Advertising Manager.....Johnny Maranian
Cartoonist.....Robert Koonce
News Editor.....Dezie Woods

Secretary.....
Photographer.....
Advisor.....
Typographer.....

Personnel.....
Hardy Frey
Bryan Jones
Bobbie Benck

TRADITIONAL BLAZER
25. up

Coffee

UNIVERSITY

1029

Funny Mayany

the music

HIS FORM IS A LITTLE WEAK, BUT
OTHER THAN THAT HE'S PRETTY GOOD!

Ram Sales Start Monday

FCC's 184 page yearbook will go on sale Monday from 10 AM to 2 PM daily at various spots on campus.

The Ram may be purchased at a low fee of \$2 during the first week of sales, said Ram editor Jim Scott.

"During the week of May 14-18, the price will go up to \$3."

If there are any books left after that week, they may be purchased for \$3.50, Scott added.

The Ram will be on sale in the window in front of the Student Center, in the main foyer of the library and in the main foyer of the Administration building.

"The hard covered book, which will have color this year, will be distributed in the latter part of May or early June."

"Campus Cuties" will be a new feature of the yearbook this year, Scott continued.

"Hurry and buy your Ram now, while the price is low," Scott urged.

Bookstore Extends Cap, Gown Deadline

"The original cut-off date of May 1 for ordering caps and gowns has now been extended to May 17 so that we can facilitate more of the graduates," Jewel Herbert, manager of the FCC bookstore said.

From a possible 266 graduating students, not counting the 33 that have been excused from the graduating exercises, there have been 107 orders placed for the caps and gowns of May 1.

"We would like to remind those graduating that the usual rental price of the cap and gown is four or five dollars, yet this year we've been able to offer them for \$3.50," Mrs. Herbert said.

"Those students not sure of graduating should go ahead and order, as they are guaranteed their money refunded if they advise the bookstore by June 1," she continued.

"Although the date to order announcements has past, the bookstore has ordered extras that will be available about two weeks before graduation," Mrs. Herbert added.

"THE HEAT'S ON"

but I'm going to breeze through this summer in my cool Rapiert shorts. For a nice summer stay cool the A-1 way. Buy 'em now!

RAPIER SHORTS
At your favorite campus shop

JIM SCOTT AND MARY PRICE (seated) accept \$2 from Les Woods for the purchase of the 1962 Ram. The yearbook sales begin Monday. (Frey Photo)

Mrs. Simpson, Norman Attend Medical Institute

By JOY WALTER

"Community Agencies Working Together For Better Patient Care," is the subject of an institute for doctors and nurses in the central California area.

FCC Represented

Mrs. Nora Simpson, FCC health advisor, is the chairman of arrangements for the institute which will be held tomorrow and Saturday at the Town and Country Lodge.

Mrs. Mabelclaire Norman, FCC nursing director, is the general publicity chairman.

Mrs. Simpson said the institute

will deal with the problems of educating the patient and his family in the proper convalescent care required after he leaves the hospital. They will also discuss the possible need of additional convalescent homes in this area.

Mark Berke, director of Mount Zion Hospital, and Medical Center, in his keynote address, will discuss "A Home Care Program in Action." Dr. L. J. Snyder, president of the Fresno Community Council, will participate in a panel discussion.

Students May Attend

Mrs. Simpson said all student vocational nurses from FCC are invited to attend the institute. She said they will be admitted for the price of the lunch only (\$1.75).

The institute is conducted by the California Nurses' Association in cooperation with the Fresno State College.

Hospital administrators, health officers and public and private agency personnel in this area also will attend the institute.

FOR SALE

1953 White Chrysler V-8

Call Mrs. Aggie Guerard
At BA 2-0214

hodge and sons

"The Fashion Corner"

All you'll need is a polishing brush if this development ever takes place! C.N. writes:

"I noticed the letter asking if stretch clothing will be expanded (no pun intended). What's your opinion about our eventually having clothes made of steel? According to the publicity I read, steel wire is being developed that's so fine it can be used to weave fabrics."

The problem's to get the flexibility and lightness of wool. If that ever can be attained, steel "yarns" could have some great advantages. In the meantime, although there's no metal content, some of our suits "wear like steel!"

...

TO L.R. — There is a simple way to avoid messing shirt collars when putting on a tie. Slip the tie under the collar, knot it; then button up and tighten the knot into place.

...

Have you a clothes problem that's a puzzler? Tell it to us. If your knot's always on the side, our TIE RIGHT leaflet is probably just what you need. For your copy stop in at

hodge and sons

"The Fashion Corner"

Fulton at Merced

Campus Rep:

LEE HERMAN

CLUB NEWS

'Moon and Sixpence' Film to be Shown Today

"Moon and Sixpence" will be presented by the associated student body today at 3 PM in Room 200 of McLane Hall, William Reynolds, sponsor, said.

"The film is based on the life of the impressionist painter Paul Gauguin, from a novel by Somerset Maugham."

This is the last in a series of cultural films being shown this semester on campus for the student body.

Campus Christian Fellowship

FCC art instructor, Curtis Draper, will speak on "Religious Ideology Communicated Through the Arts" at the May 8 meeting of Campus Christian Fellowship in Room 209 of the Administration building, Jerry Salley, president, announced.

"Draper will bring slides and prints to support his talk, which will include an explanation of the evolution of religious expression in art," Salley explained.

The club president also said that an announcement will be made at the meeting regarding a swimming

party and barbeque which will be sponsored by the CCF.

Inter-Club Council

Five \$25 scholarships are now available to any student maintaining a "C" average, Susan Reynolds, sophomore class representative to the Inter-Club Council, announced.

In order to receive these five scholarships the applicants must be a participant of any FCC club.

"Applications may be picked up and returned to the office of Arch Bradshaw, dean of students. The deadline for applications is May 15," Miss Reynolds concluded.

International Club

"The American Image Abroad" will be the topic of discussion at the International Club meeting at noon today in Bungalow six, Mary Draim, secretary, announced.

"Foreign students will present their views of America in the field of politics and personal relations," Miss Draim said.

Plans for an outing at Millerton Lake on May 19 will also be discussed, Miss Draim concluded.

Candidates Vie Wednesday

(Continued from Page 1)

to two state junior college student government conferences and is now vice-president of the FCC Circle "K" Club.

Lose, a philosophy major who has also attended Fresno State College and Colorado School of Mines, hopes to stir up interest in the election with his unusual platform. Thirteen sweeping reforms are advocated by Lose, who wants to "get people in this school off their seats and get them to take a little interest in what's going on here."

Lose's platform includes:

Ten-fold increase in the number of volumes in the library within a year.

No new instructors without Master's or PhD degrees in their field of instruction and the ability to communicate with the students in their field.

The right of the student council to advise the administration of certain failings as to their job on campus.

A permanent representative to the Board of Education, or a school district separate from the Fresno City Schools.

A Board of Fine Arts to arrange for programs to be scheduled on campus.

A free hour on Tuesday or Thursday for the purpose of Fine Arts presentations.

A better relationship with other institutions of higher learning in the Fresno area.

A larger parking lot.

Acoustical tile in those rooms not already equipped.

Independent study available for all students with a B average or better in their major field.

New and larger auditorium, cafeteria, book store, library and student lounge.

Faleta made the following statement of goals:

"If the coming election is in my favor it will be my goal to contribute in every way to the betterment of this institution. It is my feeling that if together we strive to build on the accomplishment already realized, the college will be lifted in the eyes of the students, community and other institutions of higher education.

"I would like to start with the planning and execution of a student judicial system, continue by initiating extra-curricular activities that benefit the individual student, and utilize the potential of student council in cooperation with the administration for materializing our objectives.

"I will always keep within the scope of student president, for I believe that there is much to be done without adding ridiculous and inconceivable goals that are completely out of the realm of jurisdiction."

Richard Anderson and Fred Martin have stated their intention to oppose each other in another campus election. They are vying for the office of student body vice-president. Last semester the duo battled for the title of freshman class president.

When the Rampage went to press yesterday, Sharron Smith was the only candidate for student body secretary. She is now secretary of the freshman class.

Jo Jackson, freshman class commissioner of social affairs, has filed for the office of treasurer.

Eight students are running for representative at large to the student council. They are Richard Fagundes, Kathleen Haas, Margaret Russell, JoAnne Terry, Jim Anderson, Mitchell Bower, Randy McCarthy and Diane Benbrooke.

No one has filed for the Associated Women Students or Associated Men Students presidency at the time the newspaper went to press.

The nominations assembly will be held today at noon in the auditorium. Voting will take place all day Wednesday in the Student Center.

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

the **Limelitters**

AMERICA'S MOST EXCITING FOLK TRIO

THE 20-30 CLUB OF FRESNO

presents at

FRESNO MEMORIAL AUDITORIUM

WED., MAY 16 — 8:15 P.M.
one performance only

ON SALE NOW

HOCKETT-COWAN BOX OFFICE

1254 FULTON STREET

PHONE AD 3-5439

\$4.00; \$3.50; \$2.50; \$2.00 Tax Incl.

Rams Need Split To Clinch Flag

By RON DELPIT

Coach Len Bourdet and his pennant bound Ram baseballers need only one victory to clinch their third consecutive league championship and enable them to compete in the state championship playoffs.

The Rams split their doubleheader with COS Saturday, took a day off today and journey to Coalinga Saturday to meet the Falcons. The Rams need only one win in the doubleheader against the Falcons to clinch the title.

Freshman righthander Dick Sel-

port as he was touched for six runs, three of which were earned.

The Rams threatened in the seventh frame of the finale but Giant moundman Ross Stone fanned Terry Heizenrader and Chuck Caldera to end the game.

Selma will probably hurl the first game Saturday against the Coalingans, with either Harrison or diminutive Bix Hayden scheduled to throw the nightcap.

Firstbasemen Larry Silva and Steve Smith will probably split the chores in Coalinga. Silva, a 5'7, 180 pound freshman from Atwater, is batting at a .472 clip but has only played in half of the Rams' tilts.

Smith, on the other hand, is a righthanded power hitter who hails from Alameda County. The 6'1, 205 pound Smith is batting .384 and leads the Rams in various departments.

League Standings		
	W	L
Fresno	12	4
COS	10	4
Hancock	11	5
Coalinga	7	9
Reedley	6	9
Taft	6	9
Porterville	2	14

Keeping In Touch

Player	AB	H	R	RBI	Pct.
Larry Silva	36	17	6	8	.472
Steve Smith	73	28	11	17	.384
Marty Sharp	67	25	9	11	.373
Dewey Bell	71	26	17	9	.366
Terry Heizenrader	97	31	18	17	.320
Chuck Caldera	95	26	14	11	.274
Major Martin	19	5	1	5	.263
Howie Martin	76	19	24	8	.250
Sherill Ankerman	8	2	1	2	.250
Tom Avakian	26	6	3	3	.231
Ken Hoyt	72	16	12	8	.222
Ron Oliver	41	9	4	2	.220
Bix Hayden	5	1	0	1	.200
Dick Selma	43	7	6	2	.163
Cliff Hathaway	27	4	6	4	.144
Bill Harrison	26	3	1	1	.115
K. Van Elswyck	1	0	0	0	.000
Totals	783	225	133	109	.287
PITCHING RECORDS					
	IP	W	L	ERA	BB SO
Dick Selma	99	8	2	0.82	51 137
Bill Harrison	69	5	3	1.31	28 60
Bix Hayden	26	3	1	2.08	13 25
Sherill Ankerman	19	2	0	0.00	4 14
K. Van Elswyck	11	1	1	4.10	14 14
Totals	224	19	7	1.21	108 250

Rich Rites Spring Coaches Enjoy Glamorous 1962 Season

By RICHARD SALAIS
Sports Editor

Spring, about this time of year, is suppose to bring a lackadaisical attitude or shall we say a procrastinating reaction due to the change of cold weather to a warmer climate. In some cases this even effects school athletes.

Fresno City College athletes, however, have shown a tremendous response to warmer conditions. The Ram tennis team, headed by coach Dan Ozier, is merrily breezing along with a 15-0 record against dual competition. Ozier deserves a pat on the back for guiding this year's net squad to convincing victories.

Baseball Nine Nears Crown

The baseball team is just about ready to clinch their third consecutive league championship. The baseballers have registered, so far, a 19-7 record. Coach Len Bourdet, an ole hand at guiding championship teams, is gifted with some fine ball-players who have continued to preserve FCC with the reputation as "one of the strongest JC baseball teams in the state."

Linksters Unbeaten

Golf coach Hans Wiedenhoefer, fresh from winning the state junior college wrestling title, is now mentoring the golf team to a 16-0-1 seasonal record. The 1962 Ram golf squad is perhaps one of the greatest in FCC history.

Rich Cunningham, Fresno City Tourney runnerup, and Mike Bellows have carried much of the load this year.

Track coach Erwin Ginsburg, considering the lack of team depth, has flashed a couple of star athletes this season. Pole vaulters DeWayne Peterson, 14'3½ and Charlie Craig who has broadjumped to a record breaking 23'6 have been the mainstays.

Swimmers Surprise

But probably the best achievement by a coach will have to go to Darryl Rogers. Rogers, completely undermanned with only six swimmers, has guided the swimming team to a 10-3 mark.

All-Americans Ed Wilde and Doug Peargin have performed well in smashing just about every FCC swimming record. Karl Klavon and another All-American Dennis Rogers are also enjoying an outstanding season for Fresno.

FCC Teams Tops

Add all of these fine records together and you find Fresno City College spring athletes compiling a 60-10-1 record. This proves only one thing — FCC's athletic teams ARE NOT lazy and FCC's athletic teams ARE the strongest in the state.

Ram firstbaseman Steve Smith, batting at a .384 clip, will lead Fresno City College against the Coalinga College Falcons in a doubleheader Saturday. Smith leads the club in RBI's, doubles and batting. The Rams need only a split in the series to notch their third league crown in a row. (Frey photo)

Scott, Carroll Sparkle In Northern Tournaments

The Fresno City College women's net squad pulled an upset by nabbing the Modesto Women's Tennis Tournament last week as Bill Carroll gained the quarter finals before bowing out in the 63rd annual Ojai Invitational Tennis Tournament.

Miss Scott Shines

Penny Scott led the women's tournament by winning the singles title, defeating Marsha Harman of Hartnell, 6-2, 6-2; Elaine Mondello of San Jose, 6-0, 6-1, and Kathie Sievers of San Jose, 6-2, 6-2.

Barbara Sheppard and Hilary Burke of Fresno copped the doubles crown, defeating tough teams from San Jose State College, University of California at Davis.

Showdown: Golfers Trek To Visalia

By DON FOSTER

History could be — and there's a good chance it will be — in the making today as Hans Wiedenhoefer brings one of his many winning combos into action against the College of Sequoias' Giants, whose 22-14 first half loss, may hold the key to the team's title hopes....

The hosting Giants of Visalia have never lost a golf title since the beginning of loop activity several years ago. Fresno has finished runner-up in each of the concurring seasons.

Rams Need Tie

The Rams, 16-0-1 for the spring, will at least have to salvage a tie to break the grasp of the traditional rival's hold on the league golfing crown.

Coach Wiedenhoefer will probably enter a five man squad instead of the usual six — forfeiting six tallies to COS, but have nine of ten wins with only a five man crew in the last weeks.

Five Man Squad

Still digging up the turf for the Rams are Rich Cunningham, Mike Bellows, Jon Hibbard, Bob Burt and Jim Anderson — with Anderson being the only letterman.

Fresno scored points on the semifinals performance of Donna Watts as she defeated second seeded Janie Morris of San Jose State, but bowed out to Miss Sievers.

The consistent Carroll, CCJCAA singles champ, powered his way to

the semifinals of the Ojai tournament but met head on with Elgy Brown of Santa Monica who flogged the southpaw Carroll, 6-2, 6-2.

Coach Dan Ozier's netters, 15-0 for the season, are currently awaiting the Northern Regional Tournament with the site presently undecided. Ozier, with only his second year as the head tennis coach, has flourished the tennis program since entering FCC.

The 1962 FCC tennis team is the first team in the history of the school to defeat the COS Giants. State Tourney Next

The State Junior College Tourney will be held at Cerritos College May 18 and 19. The Women's Northern Tournament will be on the same dates with the site undecided.

DAN OZIER
Tennis Coach

Sports Agenda

- Golf, FCC vs. COS in Visalia, Today.
- Track, CCJCAA Conference Meet in Visalia, May 5.
- Baseball, FCC vs. Coalinga, Doubleheader in Coalinga, May 5.
- Tennis, CCJCAA Conference Meet, site undecided, May 5.
- Swimming, State Championships, May 3, 4, 5, El Camino.

ALSO FISH DINNERS

PAT & MIKE'S STEAK HOUSE

2304 N. BLACKSTONE

... FOR THE COLLEGE MAN

The Guaranteed Purchase Option is a life insurance feature you need to know more about. This important option, added to the policy you buy now, will guarantee you the right to buy more life insurance at future specified dates—without further evidence of insurability!

The Guaranteed Purchase Option has so much to do with the building of your future life insurance program that you can't afford to ignore it.

Ask for more details now. **RICHARD W. LOONEY**
Marlo Towers Bldg.
1295 Wishon Ave.
AM 8-9274

PROVIDENT MUTUAL
Life Insurance Company
of Philadelphia