

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.

Dennis Hagobian
Editor-in-Chief

Richard Salais.....Managing Editor
Thomas Walls.....Feature Editor
Don Foster.....News Editor
Bill Hord.....Sports Editor

Editorial

RE-OPEN THE LOUNGE—
ON ONE CONDITION

Twelve to fifteen students attended the weekly student council meeting Tuesday to petition for the reopening of the student lounge.

Inman Perkins, who acted as speaker for the group said, "We have been mis-named and persecuted! The whole school is being punished for the action of a few students. The lounge should be reopened."

Several suggestions were then proposed. Some students felt that the lounge should be reopened on a "trial basis." If proper order and conduct in the lounge is noticed, then the room should be opened completely, they said.

Several persons voiced the opinion that The Rampage, and in particular Feature Editor Tom Walls, were responsible for the vandalism in the lounge. Walls criticized the conduct of some students in the lounge and the room was ransacked the next day.

Perkins said that the persons who use the lounge were not responsible for the wrecking of the room. He said that the action was probably "the work of mischievous persons who were just trying to cause trouble."

The staff of the Rampage concedes that regular patrons of the lounge were probably not responsible for the vandalism, but this does not solve the problem. If the lounge is reopened, what is to stop someone from doing it again?

We will, however, support the motion to open the doors on a trial basis. The lounge is serving no useful purpose as long as the doors remain closed.

The entire decision should hinge upon the ability of the users of the lounge to follow the rules pertaining to conduct and courtesy, both the written and the UNWRITTEN rules.

—Editors

F. ARDEN RIESS, left, presents a check for \$100 to Dean Grevasse Eckenrod to be used in preparing for the proposed transportation program. (Scott Photo)

National Fraternity Presses
For Transportation Program

A new transportation program is being developed at FCC in the business division.

Gervase A. Eckenrod, business division dean, said Delta Nu Alpha, a national transportation fraternity, has been working with the business division to develop a transportation program leading to an associate in arts degree in transportation.

F. Arden Riess, local president

of DNA, last Thursday presented Eckenrod with a 2100 check to help develop the program. The check, stated Eckenrod, will be used to develop a series of brochures. A prize will be given to the art student who develops the art for the brochures, he added.

The check, he noted, was not for a scholarship. The DNA will raise money later for scholarships.

FCC Welcomes Seven New
Faculty Members For Spring

Brings Total
To Record 135

Two full-time and five part-time instructors have been added to the Fresno City College faculty for the spring semester.

The full-time instructors are Mrs. Margaret D. Slotkin, who heads the maternal child-health nursing in the new professional nursing program and Joseph Safer, a retired army colonel, who teaches in the business division.

FCC President Stuart M. White said Safer replaces Carl D. Wohlgemuth, who resigned to enter private business.

Mrs. Slotkin is the fourth member of the professional nursing faculty to be employed. The others are Mrs. Mabelclaire R. Norman, the program's director; Elinor N. House, and Mrs. Nain T. Young. Mrs. Norman said another instructor in mental health nursing will be added for the summer session and a sixth in medical-surgical nursing in September.

Taught At Chaffey

Mrs. Slotkin has been on the faculty of Chaffey College in Ontario, Calif., as director of vocational nursing and nursing department chairman. She also has been a nursing instructor for hospitals in Los Angeles, Pasadena, and Buffalo, N.Y.

She is a graduate of the Meyer Memorial Hospital School of Nursing in Buffalo and received the bachelor of science degree in nursing from the University of Buffalo. She expects to receive a master of arts degree from Claremont University in June.

Robert M. Kelly, the evening division dean, said the part-time instructors teach in the college's night classes.

The part-time instructors and their subjects are Robert E. Ellis, apprenticeship cooking; Theodore D. Lapce, trends and factors in real estate; John J. Plaunt, real estate finance; Robert W. Williams, Jr., principles of accounting, and Donald E. Woodruff, Jr., fire department apparatus and equipment.

Safer teaches day courses in introduction to data processing, data processing machines, introduction to statistics, and business mathematics and a night class in data processing machines.

Military Service

His many years of military service were in Europe, the Far East, Africa, South America, Alaska, and other states. He also has been a bookkeeper, office manager, and an industrial and irrigation sales engineer.

Florida Graduate

Safer is a graduate of the University of Florida and has been doing graduate study in business at Fresno State College. He expects to receive a master's degree from FSC in June. During the fall semester he did student teaching in accounting at FCC.

Lance is a graduate of the University of North Carolina, Plaunt of Iowa State University, and Williams of Fresno State College. Ellis and Woodruff have vocational teaching credentials.

The new instructors increase the number of full-time faculty members to an all-time high of 135; an increase of nine from last year.

"My brother had a big scare today. A lizard ran up his stocking." "That's nothing. My brother had a sewing machine run up the seam of his pants."

JOSEPH SAFER, new FCC business instructor, glances over his new class schedule. (Scott Photo)

Twixt Thin Covers

Critic Hits Americans'
Taste In Reading Matter

Randall Jarrell, poet and literary critic, expresses concern over America's illiteracy as compared with idealistic viewpoints in a collection of essays fetching entitled "A Sad Heart at the Super Market."

Jarrell reveals a stunning change in schools of today as compared to those of the not too distant past.

He challenges his readers not to blush into realization as he strives to prove weaknesses in America's tastes in reading material and in the general art appreciation of a changing society.

Jarrell is a professor of English at the Women's College of the University of North Carolina, a member of the National Institute of Arts and Letters, and a chancellor of the Academy of American poets.

"Shut Up, He Explained" is a book of gold from cover to cover for those individuals who have

admired or will learn to love the satiristic ramblings of the late Ring Lardner.

Henry Morgan calls Lardner one of those few men "who are at once loving and wary of their fellows, who see clearly the folly of the whole proposition, and can be funny about it."

Lardner wrote in a crisp and enlightening form with an acceptable amount of relaxation from the fool-proof styles of many high-brow journalists.

He was, in short, a very funny writer whose wit and understanding shall not perish but have everlasting "Life."

Buzzing Around

The Pen Leaks—Inmates
Bid Farewell To Alcatraz

By TOM WALLS
Feature Editor

ISLAND EXODUS . . . So, only 36 inmates remain on Alcatraz Island. It seems the old fog-bound bastille has finally outlived its usefulness. The walls are crumbling and rainwater is coming through the roof like rainwater. Hah! Even the federal government has trouble with leaky pens.

Speaking of prisons, we also note that there are, at the present time, more convicts on Death Row in San Quentin than ever before. So many, in fact, that some have been moved to solitary confinement to await the day when the state chokes them to death with cyanide. Makes us wonder how we can brag about our fine state, the land of opportunity and all that.

FROM OUR CORRESPONDENT down on the farm comes this Easter tidbit. Seems the hider of the eggs jokingly left a half dozen or so dyed creations of various colors in the nest of one of the resident chickens. The rooster, upon seeing them, squawked in anger and ran out and killed the peacock. Hmmm. Better look for a new correspondent.

From one of our three readers comes this cheerful Monday morning greeting: "You bum! Why are you opposed to the work being done by the "Citizens for Decent Literature?" Don't you have any sense of public responsibility?"

No ma'am! I mean, yes ma'am! I mean, we are opposing them only out of a sense of self-preservation. If the group is successful in their attempt to rid the community of undesirable literature, this column will be the first to go.

USC Choir To Present Music Show

The 70-voice University of Southern California concert choir will present a program on campus next Thursday.

The program, slated for 11 AM in the auditorium, will include works by such composers as Palestrina, Haydn, Debussy and Distler and contemporary compositions by Healey Willan.

In the tradition of an earlier group under John Smallwood, the choir was organized in 1945 by Dr. Charles C. Hirt, head of the choral organizations department in the USC School of Music. Dr. Hirt led the choir for 15 years.

Dr. James Vail, assistant professor of church music, has directed the group since the fall of 1961.

A graduate of the Curtis Institute of Music in Philadelphia, Dr. Vail holds the degrees of Master of Music and Doctor of Musical Arts from USC. He is also organist and choirmaster at St. John's Episcopal Church in Los Angeles.

Marketing Plans Semester Slate

A program of interesting meetings and activities has been planned for the semester by the new Marketing Club.

The first activity will be a luncheon meeting in the committee room of the student center, Wednesday noon. Golden Driggs, manager of the local office of the New York Life Insurance Company, will be the speaker. Peart said that he is a dynamic speaker and very popular with college student groups.

Other meetings will include talks by leading businessmen, an

employer-employee breakfast, a business people of the community, participation in club projects and valuable experience in leadership training.

Charter members will have until Wednesday to pay their two dollar membership fee. One dollar is for affiliation in the national organization of DECA and the other for local club dues. The

national dues include subscription to the national magazine, "Distributor."

SIGMA TU ALPHA

Dr. Glenn Leslie, chairman of the Elementary Teachers Training Program at Fresno State College, reviewed requirements for teachers training under the provisions of the Fisher Bill in the committee room of the FCC cafe-

teria last Tuesday. The meeting was held under the sponsorship of the Student California Teachers Association of FCC.

INTERNATIONAL CLUB

Dr. Roy Just will be the guest speaker today at noon in Bungalow 5. His subject: "Cultural Pluralism. Si; Melting Pot, No." The International Club is inviting everyone to come.

Ram Repartee

San Jose City College Times

SJCC is undergoing a construction project which has reduced the number of parking spaces adjacent to the construction area, according to H. R. Buchser, President of the college.

Buchser said that it was necessary to make available to the contractor an area which can be used for work and storage purposes. This in turn creates an inconvenience to the faculty and students.

Diablo Valley College's Viking Reporter

The Associated Students Committee plans to publish a student directory sometime next spring. The Governing Board's decision that DVC could now give students' names and addresses to those who would like them, alters the present policy.

University of the Pacific's Pacific Weekly

On Mar. 7, Edgar Summerlin discussed "Jazz" at the Anderson "Y." Edgar Summerlin is a composer of jazz liturgy, and has published a jazz liturgy album for the Protestant church.

Summerlin is now working for CBS and has composed several jazz programs for the television show, "Wake Up and Live."

CLUB REPRESENTATIVES—Inter-club Council members of the spring semester at FCC are (left to right, front row) Bernice Gade, Margaret Hollender, Anne Marie Bernheim, Mitchell Bower, and (left to right, back row) Warren Churchwell, Craig Wood, Carol Klepper, Darlene McKune, and Fred Martin, ICC president. (Scott Photo)

ALL POSSIBLE CLASSES TO BE MOVED

New Gym Offers PE Boost

Movements to Fresno City College's new athletic building are still underway and the unit is nearing full use.

Phil Collins, dean of the letters, arts, and sciences division at FCC, noted that the new building will allow the school to advance its physical education program considerably.

Collins stated that every possible PE class will be moved to the new gymnasium. However, handball, golf, and track classes will have to remain at Ratcliffe Stadium for the time being.

Swimming pools, another fea-

ture expected to be finished in about three weeks, will allow the school to offer swimming in the PE program starting next fall.

PE Programing

Collins stated, "In the future we will have some very definite suggestions in the PE program concerning what a student should try to take in his four years at FCC."

"We plan to increase the importance of education in the PE program."

The new gymnasium also may greatly simplify the registration procedure and will be used along with adjacent facilities.

The following instructors and coaches will have offices in the new building: Miss Tyler, Mrs. Stilwell, Mrs. Dougherty, Franz Kools, Joe Kelly, John Toomasian, Clare Slaughter, Daryl Rogers.

Paul Cookingham, Don Kloppenburg, Dan Ozier and the office of the athletic director. Acting athletic director at the present time is Kelly.

Gym Floor Protection

Collins said the playing floor of the gymnasium will be protected with the same caution as the rest of the building. He added, "We realize upkeep is at a minimum if it is taken care of in the right way."

"I want to express thanks to the students and instructors for facilitating the move from the old gym and the stadium across

Blackstone to the new unit," Collins added.

Probabilities direct the conduct of the wise man—

Cicero

Consequently, his financial planning includes a sound foundation of life insurance.

The wise man knows, too, the benefits of starting a life insurance program early. For instance, there's our Guaranteed Purchase Option, added to the policy bought now, which guarantees the right to buy more life insurance at future specified dates — without further evidence of insurability!

It could be advantageous to find out more about some of the newest features and policies designed with you in mind. Stop by our campus office or telephone.

JOHN SIMS
Marlo Towers Bldg.
1295 Wishon
AM 8-9274

PROVIDENT
MUTUAL LIFE
Insurance Company
of Philadelphia

BAHA'I WORLD FAITH

ILLUSTRATED LECTURES
By DAVID VILLASENOR

SATURDAY — 8:00 P.M., "The Mystic Symbolism of Indian Sandpainting." Meeting open to public, at Baha'i Center, 320 S. Chestnut Avenue.

SUNDAY—3:00 P.M.

at Hotel Californian
"The Heritage of America: Indian Philosophy and Art."

Authentic Ceremonial Sandpaintings done with sand at both lectures
PUBLIC CORDIALLY INVITED
FREE OF CHARGE

Sponsors:
THE BAHAI'S OF FRESNO
AD 7-8132

GOOD USED BOOKS

OUT-OF-PRINT BOOKS — BOUGHT - SOLD - EXCHANGED
BOOK SEARCH SERVICE — OPEN EVERY DAY
MON.-FRI. NOON TO 8 P.M. — SAT. & SUN. 9 A.M. TO 5 P.M.

THE BOOK HOUSE

3043 East Tulare near First Street

"Continental Ivy" Slacks
by HARRIS

Harris Slacks presents a new "Continental Ivy Look" for Fall. Its lean look is emphasized by the trim fitting Continental waistband...with side-tabs that adjust for casual comfort. In newest fabrics.
AS ADVERTISED IN
ESQUIRE & PLAYBOY MAGAZINES.

Ralph Cross

716 East Olive Avenue

Group Holds Coffee Hour, Orientation

A coffee hour and an orientation session were both sponsored last week by the People to People committee on campus.

The coffee hour featured Central California People to People Representative Fred F. Faleta, Jr.'s presentation of the People to People charter to Anna Marie Bernheim.

Met Friends

The gathering was also, according to Miss Bernheim, to let the members of the People to People organization get better acquainted with the friend to friend program.

This program is designed to give foreign students an American friend who can help the foreign student adjust to campus life, and help the foreign students become friendly with more American students.

Aid Ambassadors

The orientation session was held to aid FCC's four ambassador program participants. These four, Faleta, Kathy Murphy, Leslie Gunzel, and Rick Wrightson, are going to spend part of this summer in Europe with the People to People program.

The speaker was C. A. Glougie who said the students would not meet strangers, but friends. That all people are willing to be friends, if you are friendly.

MEN

Eve & Saturday work
16-20 Hrs. per week.
(can work full time during summer)
Good pay and scholarship.
Information at T-100
Bldg. 3 PM March 22
Mr. Newton
3817 N. Millbrook
229-2156

Hughey, Turney All-State Choices

CHAMPIONSHIP GAME

FRESNO				SAN DIEGO			
	FG	FT	TP		FG	FT	TP
Hicks	7	4	18	Barkett	2	1	5
Hughey	5	7	17	Ashford	9	5	23
Turney	7	3	17	Bocke	0	0	0
Loyear	4	4	12	Catlin	9	7	25
Mazzoni	3	2	8	Moore	4	0	8
Hayes	1	2	4	Ramsey	2	0	4
Totals	27	22	76	Sickels	2	0	4
				Total	28	13	69

John Loyear (right) and Steve Mazzoni accept championship trophy following game with San Diego. The Rams last won the state title in the 1955-56 season. (Scott Photo)

Steve Mazzoni flies in for two of his eight points against San Diego in the title game. The steady sophomore guard played his finest games in the tournament. (Scott Photo)

Grapplers Finish Season In Rugged State Tourney

Marshall Alcaraz picked up his second fourth place in two state junior college wrestling tournament attempts in Bakersfield Saturday, ending with the best finish among the Rams.

Alcaraz, Johnny Oller, and Woody Knott advanced to the semi-finals of the state meet where Oller, in the 147 pound class, was edged out in two straight matches 2-1 and 2-0. Alcaraz was in the 123 pound class.

Knott was also beaten in a tight one by undefeated state champion Charles Tribble of San Bernardino. Tribble commented that Knott was his toughest opponent of the season and that the big fullback scored more points on him than any other wrestler in two years.

Keith Boyer was another Ram grappler to get edged out by a 2-1 decision while Joe Garcia was paired against the state champ-to-be in the opening round of the 167 pound class.

San Bernardino won the state title going away and was followed by El Camino and San Mateo.

Coach Paul Cookingham expressed confidence that next year's squad could be one of the best with Ed Cox, Jim Cox, Roddy Crook, Joe Faria, Knott, and Boyer still eligible.

Crook and Faria were out this season because of injuries.

Slaughter's Golfers Still Undefeated

Clare Slaughter in his first year as golf coach already has five victories under his cart, two of which were Valley Conference matches. Hartnell and Bakersfield Colleges were the first schools to fall in practice matches. Since then American River JC, Sacramento CC and Taft have fallen to the Ram stick men. American River and Sacramento were league matches.

Richard Cunningham is the only returning letterman on the squad. Mike Hoyt, Lance Squier, Bob Meldrum, Bill Flori and Steve Wood fill the remaining roster.

Fresno's Rich Cunningham and Taft's No. 1 golfer, Floyd Cummings shot 74's in the featured duel in last Friday's match and tied 3-3.

San Diego Is Victim By 76-69

(Continued from Page 1)

After the fracas, Hughey emerged with facial cuts and a shiner, which had his left eye swollen nearly shut.

Hughey played almost all of the San Diego game the next night despite back pains and good vision through only one eye. There was only 40 seconds left in the game when the fight broke out and officials were forced to call off the remainder of the contest.

No trouble was reported during the San Diego game.

A bright spot for the Rams in the tournament was the masterful floor play of Steve Mazzoni, a 6' sophomore guard.

Mazzoni, although on the short end in the scoring department throughout the season, has been a major factor in keeping FCC's steady floor game operating.

Turney finished his Fresno City College basketball career with a season's scoring record of 703 points and fell short of Gary Alcorn's two-year total of 1,180 by only three points.

Hicks finished with 591 for the season and a two-year total of 1,115. Hughey's total was 618 points in his first year at FCC.

Turney scored 79 points in this year's state tournament ahead of Hughey's 62 and Hicks' 58.

FCC's record of 33-5 for the season runs Coach Kelly's 10-year mark to 281-151 at Fresno City College.

Assistant Coach John Toomasian has been with the Rams two years while they have had seasons of 25-8 and 33-5.

Netters Keep String Alive With 2 Wins

By BRENT JOHNSON

FCC's string of victories on the hard court continues to grow. The netmen traveled to American River Junior College in Sacramento last Friday to collect a 6-1 rout, and moved to the Sacramento City College courts the next day to obtain a 7-0 shutout.

In the singles against American River Junior College, Rick Flori downed Rick Underwood 6-4, 6-2, Fred Moberly defeated Eric Young 6-3, 6-3, Bill Nixon felled Mike Nord 6-0, 6-1, David Koon smashed Ralph Phillips 6-3, 6-3, while Warren Stallings went down to Ron Purtel, 8-5, 6-2.

The doubles proved no problem as Fred Moberly teamed up with Koon to throw Underwood and Young 6-4, 6-4. Flori and Nixon outdid Nord and Phillips 6-1, 6-3.

The clean sweep against Sacramento came easily as Flori beat Keith Madriago 6-3, 6-3, Moberly netted a victory from Fred White 6-2, 7-5, Nixon conquered Rick Arrants 6-3, 6-1; Koon mastered Rene Gibson 6-0, 6-1; and Stallings swayed Larry Warren 4-6, 6-3, 6-1.

In the doubles Moberly and Koon triumphed against Madriago and White 6-3, 5-7, 8-6, while Flori and Nixon rolled over Arrants and Dave Chorley 6-0, 6-2.

Ozler's squad will again pick up their racquets at Stockton Junior College on Friday.

FCC Thinclads Will Host League Relays At Ratcliffe Saturday; 1 PM

By BOB CAUDILL

Fresno City College will host the first annual Valley Conference Relays track meet Saturday, starting at 1 PM in Ratcliffe Stadium.

It will be the first home appearance for the Ram thinclads and will provide a chance for fans to get a preview of the coming conference campaign.

Along with FCC, teams from Stockton Junior College, Modesto Junior College, American River Junior College, Sacramento City College, and College of Sequoias, members of the newly formed Valley Conference, will be at the meet.

In Saturday's meet, the Rams will be trying to rebound from a

loss to the UCLA freshmen in Los Angeles last Friday.

Al Williams set a new FCC record for the 120 yard high hurdles against the Uclans, eclipsing the old mark of 15 seconds by one-tenth second. Fred Teixeira clipped over the low hurdles in a winning time of 24.4 seconds, equalling the FCC record.

Despite winning only four of 14 events, Fresno kept the meet close by nearly sweeping the two hurdle races, the 100 yard dash, and the discus, and by scoring seconds in most of the other events.

Coach Erwin Ginsburg hopes to display a crack shuttle hurdles relay team in the Relays Saturday. He said that Al Williams, Teixeira, Odel Williams, and George Moore might combine to come close to the national record for that event.

High jump—1. Lopinsky (UCLA), 5'8"; 2. A. Williams (F); 3. tie, Oakes (F); Keller (UCLA), and Lindsay (UCLA).

Shot put—1. Fly (UCLA), 45'3 1/2"; 2. Bischel (F); 3. Eppstein (UCLA). 440—1. Navrinac (UCLA), 49.2; 2. Haynes (F); 3. Hymson (UCLA). Broad jump—1. Atzet (UCLA), 21'2"; 2. Williamson (F); 3. Moore (F).

100 yard dash—1. tie, Williamson (F) and Williams (UCLA), 10.2; 3. Edgmon (F).

120 high hurdles — 1. A. Williams (F), 14.9 (new FCC record; old record 15.0 by Young, 1957; and Prudhume, 1961); 2. Moore (F); 3. O. Williams (F).

880—1. Day (UCLA), 1:55.6; 2. Betz (UCLA); 3. Carlton (F).

Pole vault—1. Lindsay (UCLA), 13'; 2. Parkes (F); 3. Keller (UCLA).

220—1. Williams (UCLA), 22.3; 2. Williamson (F); 3. Breckow (UCLA).

220 low hurdles—1. Teixeira (F), 24.4 (ties FCC record by Brown, 1960); 2. A. Williams (F); 3. O. Williams (F).

Discus—1. Jacobs (F), 148'5 1/4"; 2. Westrick (F); 3. Fly (UCLA).

Two mile—1. Carter (UCLA), 9:43.3; 2. Martinez (F); 3. Snetzinger (F).

Team totals—UCLA, 66 2/3; Fresno, 55 1/3.

Heintz Bats, Hurls Rams To Victory Over Falcons

The Fresno City College Ram baseball nine swept to its fifth consecutive victory of the year by defeating the Coalinga College Falcons, 11-6, last Tuesday in John Eulless Park.

Coach Len Bourdet's defending state champion Rams pounded out 16 hits off two Falcon hurlers and at the same time snapped Coalinga's recent four game winning skein. Coalinga is leading the Central California Junior College Association standings with a 4-0 mark.

Fresno will play two Valley Conference games this Saturday in Eulless Park against the American River Junior College Beavers. ARJC is 1-1 in league play and Fresno has a perfect 2-0 VC slate.

Chris Heintz, an ex-McLane High School of Fresno star, pitched and batted the Rams to its decisive victory over the Falcons. Heintz belted two doubles and a single and scored three runs and scattered four hits while striking

out four in five innings. Fresno bundled up six big runs in the fifth inning after the score was tied at 2 all. Catcher Ron Oliver and outfielder Tom Avakian's doubles put five Rams across the plate off loser Earle Miller of Coalinga. Miller, a junk type pitcher, was relieved by Bob Lary in the sixth and the Rams nipped him for two runs the remainder of the contest.

Leading the Falcon attack was outfielder Tom Watson who collected three hits for five times at bat. Third baseman Dean Sisk produced the biggest blow for Coalinga with a double into centerfield with two men aboard. Coalinga is 4-5 for the year.

Fresno's Howie Martin and first baseman Larry Silva notched two hits apiece in leading the Ram hitting barrage which has been weak in recent games.

Bourdet will start Dick Selma (1-1) and Bix Hayden (2-0) against ARJC Saturday. Game time is scheduled for 12:30 PM.