

ROBBIE RHEAM
Phi Beta Lambda

DIANNE LAWTON
AMS

DIANNE BENBROOK
1962 Queen

SUSAN HAWTHORNE
AWS

CAROLYN TAYLOR
Rally Club

JEANNE VINCENT
Sigma Tau Alpha

VOL. XVIII

FRESNO, CALIFORNIA, THURSDAY, OCTOBER 24, 1963

NUMBER 5

Beauty And The Beasts

Assembly Today Marks Start Of Homecoming

An assembly at noon today will mark the start of homecoming festivities for the 1963-64 school year. The assembly, with Inman Perkins serving as emcee, will feature an address by ASB President Fred Martin, the introduction of the football squad and coaching staff, and the introduction of the homecoming queen candidates.

Also slated for the assembly are an address by an FCC alumnus, David St. Louis, and routines by the yell leaders, pep girls and majorettes.

Dorothy Feldmann, commissioner of assemblies, announced that six clubs have nominated queen candidates for this year's contest. They are Susan Hawthorne, from the Association Women Students; Diane Lawton, nominated by the Associated Men Students; Mary Lopez, by the Latin America Club; Carolyn Taylor, from the Rally Club; Robbie Rheam, by Phi Beta Lambda and Jeanne Vincent, nominated by Sigma Tau Alpha.

Balloting Friday

Students will vote for homecoming queen on Friday, between 8 AM and 2 PM, with ballot boxes placed at the same locations as during the recent frosh-soph gov-

ernment elections. The winning candidate will be crowned during the half-time ceremonies of the football game Saturday afternoon at McLane Stadium.

Also scheduled for Friday is the annual float parade, which will commence promptly at 12:05 PM in the University Ave. parking lot, according to parade chairman Irving Lee. Lee urged students to avoid parking in the parade area during the period immediately prior to the parade, and added that all cars parked there during the parade will not be permitted to leave until the procession has passed.

Dance Friday Night

Next on the schedule of festivities is the "Harvest Homecoming" dance, which will be held Friday night at 8 PM in the social hall. The dance, sponsored by Phi Beta Lambda, will feature the music of the Ralph Manfredo Band, along with the singing and guitar playing of Suiaua Muli-taupale, a foreign student from Samoa.

Phi Beta Lambda spokesmen said that attire for the dance will be formal, with high heels for the women and suits and ties for the men. They also said that admis-

sion will be free to FCC students, who may bring one guest. Former students may be admitted with a special ticket, which should be obtained from Miss Deakins, dean of women.

The climax of the week's festivities will be the football game Saturday afternoon at 2 PM in McLane Stadium. (See story at bottom of page.) Fresno City College will play host to the Beavers of American River Junior College of Sacramento.

Band To Perform

Officials of the Rally Club announced that the gala half-time activities will include a performance by the FCC band, under the direction of Marvin L. Belford. The band will perform "some popular Broadway hits," Belford said.

A parade of the floats around the stadium will follow the band performance. After the parade, the announcement of the winning queen candidate will take place, followed by her crowning.

After her crowning, the queen will ride in a triumphant "royal ride" around the stadium, accompanied by the pep girls, cheerleaders, majorettes, and, of course, Sam the Ram.

MARY LOPEZ
Latin American Club

Cunning, Elia Face Run-Off

A run-off election will be held tomorrow to decide the victor in the office of freshman class president. The second election was necessitated by the closeness of the vote totals of two candidates—Dannion Cunning and James Elia.

Carol Cloves, commissioner of elections, said that freshmen will cast their votes for one of the two candidates at the same time they vote for homecoming queen tomorrow. (See adjacent story).

Freshmen who won their posts in the election were Arthur Philpot, vice-president; Carol Ann Bohrmann, secretary; Barbara Ehrenburgh, treasurer, and representative at large Regina Miller.

The new sophomore officers are Terry Edgman, president; Gene Musso, vice president; and Barbara Didier, secretary. Marlene Smith was elected as a write-in candidate to the office of treasurer.

Student Leaders Return From JC Conference

The largest delegation at the California Junior College Student Government Association Area 5 conference came from Fresno City College, stated Carolyn Pindexter, Student Body Secretary.

The conference, held by Bakersfield College in Bakersfield consisted of a general assembly in the morning and afternoon workshops followed by a luncheon. The speaker at the luncheon, Dr. J. Price Gettinger of the University of California at Davis, spoke on the topic "The Importance of Leadership."

There were eight workshops, each of which were chaired by a representative from the schools belonging to Area 5. The workshops and the FCC delegates attending each were publications—Charles Wright, Irving Lee, and Suzie Hallowman; School Spirit—

(Continued on Page 3)

Year's Special Game

Injuries Plague Gridders For Contest

By DON FOSTER
Sports Editor

Injuries from the 19-0 smashing of Modesto Junior College, have caused a manpower shortage on the Fresno City College defensive line and backfield for this year's homecoming battle against American River Junior College, Saturday at 2 PM in McLane Stadium.

Among those on the doubtful starting lists include linemen Larry Gardner, 180-pound end; Bill Dobbins, 190-pound guard; Alex Morales, 230-pound tackle; and Don Brase, 190-pound tackle. Ron Cox, one of FCC's defensive backfield specialists is out with a back injury.

Jim Hardesty, end; Frank Ker-

by, guard; and Bert Giguere, guard have minor hurts, but are expected by the Ram coaching staff to be ready for homecoming action.

Slaughter: Expects Battle

"We expect a tough battle with American River (JC Beavers), because of our injuries and because of their excellent passing," commented Clare Slaughter, head coach.

See Pictures—Page 4

The Beavers are lots stronger than they appeared in their 30-0 loss to College of Sequoias in Visalia Saturday night."

Slaughter added that the Sacramento school tied the annually tough Phoenix College, 20-20, the weekend before.

Beaver quarterback Jerry Wilson flings the forward pass frequently to all-American end candidate Frank Garner and end Bill Crenshaw.

Wilson has thrown five touchdown tosses and gained 445 yards in the air in five contests—208 yards was against Poenix.

Pass Catching Whiz

Wilson's battery mate on most occasions has been Garner. The 6-3, 185-pound frosh has grabbed 16 passes for 210 yards and four TD's.

Fresno will try to break through ARJC's husky line which weighs 205-pounds per man—eight heavier than the Rams.

The local backs punched out

317 yards against Modesto and 79 yards passing.

Both backfields tip the scales at 179-pounds per man. FCC, as a team, averages 190-pounds—five pounds per man lighter than ARJC.

In games other than Phoenix and COS, the Beavers, sporting a 2-2-1 won-lost-tie record, slapped Vallejo, 26-0; Yuba, 26-8, after dropping the opener, 24-13, to Sierra.

Miller Proves Prediction

Harry Miller is proving more and more every game that coach Slaughter was right in predicting stardom for the halfback.

The 5-10, 175-pound sophomore toted the ball 19 times for 129 yards—a 6-6 average. The '59

returnee also caught a pass for 18 additional marks, and fired a 15 yard pass to Harry Jenkins.

The Rams, 2-3 for the season, are in a first place tie with COS and Sacramento CC after the first week of Valley Conference play.

Sacramento topped San Joaquin Delta College, 28-16, Saturday night.

Fresno's coaches are slated to start with Mike Buckler, 175-pound left end; Steve Facciani, 202-pound left tackle; Frank Kerby, 172-pound left guard; Bill Sharp, 198-pound center; Bert Giguere, 195-pound right guard; Milt Pickford, 220-pound right tackle; Tom Daigle, 190-pound right end; Roger

(Continued on Page 4)

FRESNO CITY COLLEGE
RAMPAGE
PUBLISHED BY THE ASSOCIATED STUDENTS

Published weekly by the journalism students of Fresno City College, 1101 University, Fresno, California. Composed by the Central California Typographic Service. Unsigned editorials are the expression of the editors.

TOM WALLS
Editor-in-Chief

Charles Wright.....Managing Editor
David R. Pacheco.....Feature Editor
Don Foster.....Sports Editor

Advertising Manager.....Elberta Hurst | Exchange Editor.....Theresa Johnson
Business Manager.....Mitchell Bower | Librarian.....Verdel McKelvey
Circulation Manager.....Donald Crimm | Photographer.....Tom Clark

Reporters: Barbara Didier, Barbara Ehrenburg, Carole Hammet, Betty Kenny, George Kuempel, Sylvia Lord, Peri McCann, Don Mancarini, Carolyn Poindexter, Timothy Silva, Carole Staley.

Quakin' N' Shakin' For 28 Years

FCC Operates Seismograph For University Of California

Each day, year around, a custodian descends into the basement of the Administration Building and changes the tapes on a small, sensitive machine. And then, each week these tapes are packed into an envelope and dropped into a mail box.

It would seem that this would be a routine job since the machine has been there a long time. In fact, it was installed in 1935. This means that it has been performing its unique function for more than 28 years.

The instrument is a seismograph. Its function is to record vibrations, particularly the direction, intensity, and time of earthquakes.

Berkeley Requested

The instrument, operated and maintained for the University of California at Berkeley, Seismographic Department, was installed when Fresno State College maintained this campus. When FSC moved to its present location, Berkeley officials requested that they be allowed to keep the seismograph in its present location.

They explained that this was a unique arrangement because the machine was situated in the area for the location of epicenters, the area of the earth's surface directly above the place of origin, or focus of earthquakes.

Considering the little maintenance and cost involved—it absorbs approximately the same amount of electricity required to burn a 100 watt light bulb—the Board of Education quickly gave their approval.

Measures Vibrations

As a result, the machine continues to measure vibrations and perform its other tasks, some of which remain classified. Although much of the information is restricted after evaluation by Berkeley officials, it is believed that the instrument plays an important role in determining the intensity of underground nuclear blasts.

University experts inspect the machine when results from the tapes produce unaccountable vibrations. Such an incident occurred not long ago when construction crews were working on the building.

Speed Demon

Rapid Machine Shorthand Class Offered For First Time To Public

By **GEORGE KUEMPEL**

Worried about keeping ahead of a "fast-talking" boss on that future job? Relax! There is someone on campus who may have an answer to your problem.

Her name is Mrs. Mary Miller, and she instructs Fresno City College's first machine shorthand class. In fact, it is the only class of its type offered by a public school in the area.

With training in stenotypy, secretaries and court reporters are able to reach dictation speeds superior to any type of shorthand, according to Mrs. Miller.

"A person who is able to type 50 words-per-minute on a typewriter, may expect to stenotype 250 words-per-minute—five times his typing speed," she said.

Only Two Men Enroll

Of the ten students now enrolled in the class, two are men. One student who has had 14 years experience as a court reporter is taking the class to prepare herself for a teaching career in stenotype. Most students are seeking careers as legal secretaries and court reporters.

"There are many employment opportunities available for any highly skilled stenotype operator," Mrs. Miller said. She quoted a recent radio advertisement in which an employer offered \$9600 yearly for skilled operators for court reporting.

The machine, weighing about two and one-half pounds, has two banks of keys and a numeral bar. The stenotypist utilizes both hands during operation.

There are 23 letters which are listed as initial consonants, vowels, and final consonants. Words are written according to sound. A complete syllable then may be written with a single stroke.

Impressions Recorded

Impressions are recorded on small tapes, approximately two inches wide and six inches long, and are collected in a tray at the front of the machine.

To the untrained eye, the transcribed tapes resemble a chaotic mass of single letters strung out along an uneven margin.

Never Grows 'Cold'

In addition to the high speeds attainable, the stenotype is popular because its notes never grow "cold." This means that one stenotypist can easily read the notes of another—even after a number of years.

Another advantage is that, because of the precise adjustment of the machine, the operator is never under physical strain.

No Experience Necessary

Mrs. Miller said that the only pre-requisites required for the class is typing ability and a good understanding of business English and correspondence. Shorthand experience is not necessary.

The class, which meets two hours daily in Room A-211, studies theory during half of the session, and the remainder is devoted to lab.

Students are expected to be able to stenotype 80-100 words per minute at the end of the first semester. After a year, the goal is 150-175 wpm.

The class is equipped to accommodate 30 students—the number of stenotype machines furnished by the school. Most schools offering the class, require students to furnish their own machines.

Mrs. Miller stressed hope for a full class next semester and invited all interested students to contact her or drop by the class.

BULLETIN

Attention: All students using the parking lot in front of the administration building (on University Ave.) between Del Mar and College Ave. must move their cars before 11:15 AM tomorrow. Otherwise, they may not be moved until after the Homecoming Parade is over, at approximately an hour later. No cars will be permitted to enter or leave this area between 11:55 and 1 PM.

PEPPER INTO ORBIT? Cheerleader Pepper Hollingsworth is caught leaping over Head-Yell Leader Cheryl Walker at last Friday's noon rally. (Miki Photo)

Campus Glances

Homecoming Starts Today

By **DAVID PACHECO**, Feature Editor

Today the glamour, excitement, and glitter of Homecoming starts trickling down on FCC's campus. Today is a day to remember—the day when FCC's students catch that first glimpse of the starry-eyed beauties running for Homecoming queen. It's also the day the various clubs work feverishly to turn out floats to carry their queen candidates. Three solid days of fun and excitement will come to a climax at half-time with the crowning of the Homecoming queen at this Saturday's afternoon football game against American River Junior College. This year's Homecoming happens to be a swingin' affair! Plan to be there.

Ram footballers will seek their third consecutive victory Saturday afternoon at the expense of the visiting American River Beavers. Last week Coach Clare Slaughter's team dumped the Modesto College Pirates for their first Valley Conference win. Saturday's game shapes up as a whale of a battle, don't miss it! The Rams will be out to win.

* * *

CWAZY AWARD OF THE WEEK... Goes to Nikita Khrushchev, for his successive efforts to push the world to the brink of peace—or else.

* * *

Oops, ran outa space, again. No thanks to you WALLS! Soo-lo-o-ng.

"FRESHMAN PSYCH STUDENTS" *DT SWISS*

DIANNE LAWTON

FOR

HOMECOMING QUEEN

Sponsored by the

AMS COMMITTEE TO ELECT DIANNE LAWTON

VOTE FOR

MARY LOPEZ

FOR

HOMECOMING QUEEN

Sponsored by the

LATIN-AMERICAN CLUB

Fresno Hosts Marketing Conference

"Because of the apparent lack of interest it is questionable whether or not the junior college marketing clubs will be affiliated into a state-wide organization," said Dr. Gilbert Peart, FCC marketing club advisor.

The marketing conference held in Fresno this past weekend to discuss the possibility was attended by only FCC and San Jose Junior College.

William F. Cross, employed by the Pacific Telephone and Telegraph Company; Mrs. Frankie Reynolds, of Gottschalks; and Karney Hodge, of Hodge & Sons; representing the three levels of management, spoke to the group.

The main topic brought out was that of a business trend to employ junior college students rather than four-year college students, since two-year college students are more willing to start at the bottom and work their way up.

According to George Craft, FCC Marketing Club president, the conference gave the attending students a chance to exchange ideas and for better student relations.

An employer-employee breakfast is scheduled by the club for Nov. 12.

● CLASSIFIED ADS ●

LONELY MALE sophomore student desires to become acquainted with female students who have pleasing personalities. Ph. 237-7934 and ask for Terry.

DICK'S LAUNDROMAT

Wash 10c Every Wed. & Thurs.
1123 E. BELMONT
Bet. Van Ness San Pablo
Open 24 Hours

WIMPY'S BURGERS

1495 N. VAN NESS
"2 BLKS. SO. OF FCC

RAMS!

SALE STARTING OCT. 31
INCLUDING SCHOOL SUPPLIES
AT

COLLEGE PHARMACY
PROFESSIONAL PHARMACISTS

1429 NORTH VAN NESS FRESNO, CALIF.
PHONE AD 3-2127

"A man of his time — aware, critical and deeply committed. But most of all, he's just plain funny."

DICK GREGORY

VINCE GUARALDI * MARGIE MCCOY

Presented By
Fresno State College Association

F.S.C. GYMNASIUM
FRIDAY, OCTOBER 25
AT 8:30 P.M.

— TICKETS —

Students and Faculty.....\$1.75
General Public.....\$2.75

HOCKETT COWAN BOX OFFICE FSC Student
1254 Fulton Presidents Office

TWO FCC CLUB MEMBERS look over old floats for ideas and scrap materials for the FCC Homecoming parade. This year's parade will be held in front of the library tomorrow. (Clark Photo)

NEW PHYSICAL ED PROGRAM UPGRADES SCHOOL SPIRIT

A newly developed physical education program aimed at acquainting students with a variety of athletic activities has promoted a stronger school spirit.

This is the opinion of FCC physical education instructors.

"We realize that a good physical education program is a definite objective in sound learning, and now, our physical facilities complement the training and the objectives of the instructors," said James P. Collins, dean of the letters, arts and sciences division. "Physical education offerings have definitely upgraded student spirit," he added.

The program, designed by the athletic department, got under-

way this semester. It requires a student to participate in a different physical activity each semester.

All PE activities now come under the head of aquatics, individual or dual activities and body mechanics. A fourth group, listed as an elective, allows a student in his fourth semester to continue in an activity of his choice.

This is to discourage students from attempting to fulfill PE requirements in one activity only.

Has Advantages

"The main advantage in such a plan," according to head baseball coach Malcolm L. Bourdet, "is that it offers the students a more worthwhile program and acquaints them with other activities."

"We hope," he added, "that students will feel that this is their plan as well as ours."

Athletic director Hans Wiedenhofer sees great hopes for the program and reports student response and spirit as "very good."

Has Lot To Offer

"The program has a lot to offer," he added, and went on to suggest that students explore as many activities as possible.

Paul D. Cookingham, director of physical education hopes that students will gain better understanding of the school PE program.

"Our main objective," he said, "is to acquaint the student with an activity that he may want to continue for life, and not just for a school year."

He also believes that the new facilities and the enthusiasm and cooperation demonstrated by the instructors are responsible for the "new spirit".

Cookingham went on to predict that all activities will have to be increased.

Pole planters equipped with brackets and light fixtures solve the problem of placing decorative living plants in areas where space is limited.

FRENCH BURGER

"A MEAL IN ITSELF"

STADIUM DRIVE-IN

2031 Blackstone

Ph. BA 7-6091

Leadership Conference Attended By Council

(Continued from Page 1)

Bill Mazzeo and Peggy Lee; Student Body Presidents — Kathy Murphy and Jim McLaughlin; Assemblies — Dorothy Feldmann, Bruce Madsen, and Frances Han-
oian; School Activities — Bunny Gade, Carole Schaeffer, and Bill Bispham; Student Government — Carol Cloves and David Coleman; Foreign Students — Fredrick Wrightson, Barbara Didier, Percy Garcia, and Samsudin Habib; Public Relations and Publicity, FCC's workshop, was chaired by Student Body President Fred Martin and attended by Mitchell Bower, Susan Reid, and Suzie Hawthorne.

Resolutions and recommendations of the workshops were discussed during the afternoon assembly. One recommendation of the school spirit workshop was that during the playing and singing of the school Alma Mater and/or fight song, at athletic games the athletic participants should remain on the field until the conclusion of the song.

The resolutions and some of the recommendations will be further discussed at the state conference to be held at Asilomar on Nov. 21-23, stated Martin.

ence to be held at Asilomar on Nov. 21-23, stated Martin.

Jim McLaughlin, AMS President, commented that "It was a very beneficial conference in that it gave those attending an insight into the working of student government, and also the opportunity to discuss with other schools in our area common problems and ideas."

Chance fights ever on the side of the prudent — EURIPIDES

Prudence has a way of bringing good luck. Euripides knew it way back when, and it's true as ever today.

Are you being prudent about your financial future? It's never too early to start and it's wise to begin with a foundation of life insurance. Delay could be costly.

Our campus office specializes in life insurance programming for young people. Stop by to see us or telephone.

JAMES STRETCH
1295 Wishon
Suite "A"
AM 8-9274

PROVIDENT MUTUAL LIFE

Insurance Company of Philadelphia

Traditional Slacks

4.95 up

Coffee's

UNIVERSITY SHOP

1029 Fulton

Fresno's Newest MOST MODERN DISCOUNT DRUG CENTER

Corner of OLIVE and VAN NESS in the Tower Shopping Center

OPEN DAILY 9 AM TO 6 MIDNIGHT

The Hair Spray Used by More Beauticians Than Any Other!

RAYETTE AQUA-NET

Holds better... styles better... keeps your hair soft, lustrous.

REG. \$2 VALUE..... **88c**

Beavers Outweigh Rams 5Lbs. Per Man

(Continued from Page 1)

Blehm, 175-pound quarterback; Miller, 175-pound left half; Allen Longcor, 170-pound right half; and Brendon Ounjian, 185-pound fullback.

Defense starters are Gary Allen, end; Alex Morales, tackle; Bill Griffin, middle guard; Marty DeeRoos, tackle; Jim Hardesty, end; Kerby, linebacker; Giguere, linebacker; Mike Freeman, linebacker; Ounjian, halfback, Clyde Corsby, halfback; and Larry Willis, safety.

American River offense starters are Garner, 183-pound left end; Rich Stamler, 223-pound left tackle; Carl Kuhl, 200-pound left guard; Bill Davies, 195-pound center; Steve Yocum, 196-pound right guard; Keith Hegarty, 225-pound right tackle; Crenshaw, 150-pound right end; Wilson, 165-pound quarterback; Alan Nicholas, 190-pound left half; Bob Lesh-

er, 165-pound right half; and Frank Bentz, 190-pound fullback.

Defensive starters are Mike Isaac, 180-pound left end; Bob Ferguson, 205-pound left tackle; Lewis Caro, 200-pound middle guard; Rolla Callahan, 210-pound right tackle; Ted Lewis, 205-pound right end; Jerry Smart, 180-pound linebacker; Dave Cummings, 180-pound linebacker; Steve Davis, 180-pound halfback; Ron Fitzpatrick, 155-pound halfback; Tom Orr, 165-pound halfback; and Ray Garcia, 160-pound halfback.

RAM STARTING OFFENSE—Line (left to right), Tom Daigle, Milt Pickford, Bert Giguere, Bill Sharp, Frank Kerby, Steve Facciani, Mike Buckler. Backfield, Allen Longcor, Roger Blehm, Brendon Ounjian, Harry Miller. (Clark Photo)

RAM-BEAVER ROSTER		
FRESNO CITY COLLEGE		
No.	Wt.	Name
67	178	Mike Buckler
90	228	Milton Pickford
72	177	Frank Kerby
84	198	Bill Sharp
82	202	Bert Giguere
91	206	Steve Facciani
61	170	Allen Longcor
75	175	Roger Blehm
83	190	Tom Daigle
71	185	Harry Miller
64	175	Brendon Ounjian

AMERICAN RIVER JC		
No.	Wt.	Name
84	183	Frank Garner
76	223	Rich Stamler
62	200	Carl Kuhl
55	195	Bill Davies
52	196	Steve Yocum
79	225	Keith Hegarty
18	150	Bill Crenshaw
15	165	Jerry Wilson
22	190	Alan Nicholas
35	165	Bob Lesh
10	190	Frank Bentz

Head All Departments

Statistical Fresno Swamps Modesto JC

Fresno City College took a big share (the biggest) of the statistical leadership from the unusually shabby playing Modesto Junior College Pirates. The biggest state for FCC was the final 19-0 lacing the local pigskinners gave the out ranned, out passed, out hustled and thoroughly out played the losers.

The Rams held a 11-9 edge in first downs, 317-49, in rushing yards; 79-16, in passing yardage; 4-12 against 2-13, in pass com-

pletions; 4-0, in pass interception; 5-161 for a 32.2 percentage

to 5-123 for a 24.6 percentage, in punts and punt average; 2-0, in fumble recoveries; and 12-95 to 2-30, in yards penalized.

Individual Game Totals—FCC				
Scoring	pts	yd	net	ave
Harry Miller (run)	3	6		
Don Matt (kick) PAT	1	1		
Miller (run)	17	6		
Mike Freeman (ps into)	62	6		
Rushing	tcb	yg	yl	net
Miller	19	147	18	129
Matt	1	32	0	32
Ruiz	6	31	0	31
B. Ounjian	12	28	11	17
A. Longcor	6	15	2	13
J. Bronson	1	12	0	12
W. Beiderwell	1	0	1	-1
Larry Willis	1	0	2	-2
R. Blehm	2	1	8	-7

Passing	N	pa	pc	pl	yds	td
Blehm	10	2	0	0	28	0
John Luis	1	1	0	0	18	0
Miller	1	1	0	0	15	0

DON KLOPPENBURG Line DARRYL ROGERS Backfield

CLARE SLAUGHTER Head Coach DELBERT SPEAKS Manager

FCC STARTING DEFENSE—Line (left to right), Gary Allen, Alex Morales, Bill Griffin, Marty DeeRoos, Jim Hardesty. Backfield, Mike Freeman, Brendon Ounjian, Bert Giguere, Frank Kerby, Larry Willis, Clyde Corsby. (Clark Photo)