

FCC Student Body Election Tomorrow

FRED MARTIN

FRANK WALLACE

19 Candidates Enter Race For Student Offices

By DAVID PACHECO

Election time has come again to Fresno City College's campus.

Tomorrow all the banner waving, campaign slogans, and speeches in the hotly-contested election campaign will come to an end.

A large voter turnout is expected as FCC's student body will go to the polls to elect a complete new slate of officers for the fall '63 semester.

In addition, FCC students will be asked to approve a new constitution for the associated student body.

A total of 19 candidates are running for 16 student body offices at stake on the ballot.

Fred K. Martin, Jr., a 20-year-old sophomore engineering major, and Frank D. Wallace, a 21-year-old physics major, will oppose each other for the student body presidency. It is the first time in more than two years that there will be a contest for the presidency.

The candidates, both of Fresno, will be seeking the office now held by Student Body President Fred F. Faieta, Jr.

Martin is now the vice-president. Martin and Jo Beth Jackson, AWS president, headed the committee which drew up the new constitution.

Increasing student participation in club and student body activities; closer relations between the students and Student Council and seeing that the students' money is used for the "individual student," are the three main statements of Martin's platform.

"We have had good officers

KATHY MURPHY

CHARLES WRIGHT

in the past and I only hope that I can do as well," Martin stated. "Also my goal is to represent all the students."

Frank Wallace offered no statement for publication. He stated that he had no program ready if elected.

"Some people jumped to conclusions concerning my candidacy," stated Wallace. "I now have been pushed into this campaign by the publicity."

Candidates for vice-president are Kathryn J. Murphy, an 18-year-old freshman speech major of Fresno, and 18-year-old Charles J. Wright, a freshman physics major from Chowchilla.

Running unopposed for student body secretary is 19-year-old Carolyn L. Poindexter, a sophomore medical secretary major from Clovis.

A 20-year-old sophomore history major, Mitchell L. Bower of Fresno, and Larry J. Krumm, a 19-year-old freshman marketing major who hails from Sanger, are vying for treasurer.

James O. McLaughlin, a 19-

year-old freshman from Chowchilla, is seeking the associated men students presidency.

Eighteen-year-old Susan M. Hawthorne, a freshman art major from Miramonte, is running for Associated Women Students president.

There are 10 council posts available on the ballot and there are exactly 10 candidates running.

The candidates for representatives-at-large are Jemima Chan of Hong Kong, Percy M. Garcia from Peru and Maaik M. Maks of The Netherlands. The others are Wayne Jacobsen of Sanger, Irving D. Lee from Chowchilla, Milaun A. Dowell of Sanger, David H. Coleman, Bernice C. Gade, Bruce A. Madsen, and Carol L. Schaeffer, all of Fresno.

Charles F. Overs, Jr., commissioner of elections, said students can vote from 8 AM to 3 PM. Voting booths will be located in the library, in the student center building and in the foyer of the administration building.

Overs urges all students to vote to increase interest in student government.

Summer School Registration Requirements Listed By Collins

Students planning to enter the night division of FCC's summer session must fulfill several registration requirements.

Dean James P. Collins, director

Fall Registration Entrance Test Calendar

May

25—College Placement Test, 8 AM, Auditorium.

June

1—College Placement Test, 8 AM, Auditorium.

7—End of spring semester and graduation.

8—College Placement Test, 8 AM, Auditorium.

August

19—College Placement Test, 8 AM, Auditorium.

20—Vocational Nurses Test for admission in the spring semester, '64, 1 PM, Library.

Data Processing Aptitude Test, 1 PM, Library.

21—College Placement Test, 7 PM, M-200.

Data Processing Aptitude Test, 7 PM, Ad.-127.

22, 23—Counseling for returning students not counseled in spring.

26—Counseling from 8-11 AM, 1-4 PM for students taking the placement test on May 25.

27—Counseling for students taking the test June 1, same time.

28—Counseling for students taking the test June 8.

29—Counseling for students taking the test Aug. 19.

30—Counseling for students taking the test Aug. 21.

September

2—Labor Day, holiday.

3, 4, 5, 6—Counseling for new, transfer and returning students.

9—Admission Day, holiday.

11, 12—Registration from 8-11 AM, 1-4 PM.

13—Last day to register, 8-11 AM.

16—Instruction begins.

of the summer session, listed these requirements, which include the completion of an application form, a polio vaccine statement, and residence clearance.

The dean said that transcripts of high school and college records must be filed in the admissions office. Residence may be cleared in Room 128 of the administration building between 8 AM and 4 PM daily.

Placement test dates are May 25, June 1, and June 8, all at 7:50 AM in the auditorium. When admissions requirements have been satisfied, students must obtain a routing sheet in the admissions office.

Registration for night students who have been pre-counseled will be in the FCC library June 27, 8 to 11 AM. Currently enrolled night students who have not been counseled must report to the admissions office at that time.

Dean Collins said that all the above information has been given to night instructors. The summer session schedule of classes is available at the counseling center, Room 118 of the administration building.

Rampage Banquet Set For Desert Inn

The 11th annual Rampage banquet will be held May 23 at 7 PM in the Desert Inn, stated Richard Frey, committee chairman.

Stuart M. White, FCC president, will be the guest speaker, with the topic of his speech to be "New Junior College Districts."

Jim Scott will preside over the festivities as toastmaster. Linda McDonald will sing for the occasion and will be accompanied on the piano by her sister, Phyllis McDonald.

Gold keys will be presented to all three semester Rampage staff members. Five semester keys will be presented to Diane Wolfe and Dennis Hagobian.

CALENDAR OF THE WEEK

May

9—AWS, noon, B-8.

Amateur Radio Club, noon, T-400.

Alpha Gamma Sigma, 12:15 PM, Committee Room, Student Center.

International Club, noon, B-5.

10—Student Body Elections. Baseball, College of the Sequoias, 12:30 PM, here.

11—Debate: CCJCA Spring Tournament at FCC.

West Coast Relays, 1 PM, Ratcliffe Stadium.

14—Student Council, noon, B-6.

Fine Arts Club, 12:15 PM, A-230.

15—Student Government Installation Banquet, Hacienda Motel.

Rally Club, 11:30 AM to 12:30 PM.

Advisory Committee, Nurses Club, 11:45 AM, Committee Room, Student Center.

Spring Formal Bids Are Free

Jo Beth Jackson, president of the Associated Women Students, has asked the Rampage to emphasize the fact that bids for the annual spring formal will be free of cost.

She also corrected an earlier Rampage report which said that the bids would be available from 9 AM till 2 PM, May 13-17, in the foyer of the student center. The correct time is 11 AM till 2 PM.

The Associated Women Students and Associated Men Students are co-sponsors of the dance, to be held at the Rainbow Ballroom May 17.

The heads of the committees disclosed by Miss Jackson are as follows: Robert Hughes, music; Dody Stocks, refreshments; Milaun Dowell and Mitchell Bower, bids and invitations; Richard Fagundes, Robert Russell, Carolyn Poindexter, and Barbara Didier, decorations; Barbara Roth and

Roger Moon, publicity; and Tom Griffin, special effects and lighting.

Caps, Gowns Ordering Ends

Tomorrow is the final date for candidates for the Associate in Arts degree to order the caps and gowns.

Archie Bradshaw, dean of students, said candidates for AA degree should order announcements from the bookstore in the student center by May 18.

"Each year," he added, "each class tries to graduate more students than the previous year. Percentagewise this year's class is behind last year's class."

Mrs. Jewel Herbert, bookstore manager, said of 312 candidates for the degree only approximately 165 have ordered.

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

NOT ENOUGH ROOM FOR THE CHAMP

A gentleman named Al Oerter has one claim to fame—he is the world champion discus thrower.

He did not come into this title by accident. Few champion athletes do. His prowess at hurling the flat circle is the result of countless hours of training, practice and self discipline. As a result, his name is known to every track and field buff in the world. He is the undisputed king of the discus empire.

But now, at the height of his career, comes a disheartening blow. Al Oerter was not invited to participate in the West Coast Relays. Why? Lack of character? Unsportsmanlike conduct? Certainly not. Al Oerter was not invited because he throws the discus TOO FAR! Incredible, but true.

Officials of the relays, one of the biggest track events of the year, are afraid Oerter will throw the discus so far he will hurt someone.

And so Al Oerter gets a taste of the irony that so often comes with success.

Maybe if he would just relax a little, and not throw it so far...

T. WALLS

Twixt Thin Covers

'Beat' Authors Speak Out Against Society

By JAMES BONAR

"The Casebook on the Beat" (Thomas Y. Crowell Company), edited by Thomas Parkinson, is a book to be carefully examined rather than casually read on occasion.

A reader must become completely absorbed in this book to understand these wild creations which are represented as being symbolic of the beat generation.

Among the vast numbers of writers for this edition are men such as Allen Ginsburg, Jack Kerouac, Lawrence Ferlinghetti, Gregory Corso and Gary Snyder.

Pros And Cons

The book contains 39 pieces of beat writing, with the pros and cons of the beat movement.

The subject material ranges from narcotics to flowers and from prisons to churches.

Harsh Vocabulary

The vocabulary used by Gins-

burg, in particular, could be considered by many prudent readers as being worse than garbage. Others may be more understanding of their writers and of their choice in words as their only tools of self-expression.

Most of the articles have never been published in book form but have been displayed in little magazines.

These writers must be extreme individualists who are not afraid to say exactly what they want and in a form of their own creation.

Atlantic City Bound?

BARBARA ANN BURRUS
36-23-35

DIANA NEGOZIO
35-24-35

Shapely Coeds Set Sights On Miss America Contest

By DAVID PACHECO

Two of Fresno City College's loveliest coeds are hopeful of becoming the next Miss Fresno County.

The contestants are Miss Diana Kay Negozio and Miss Barbara Ann Burrus.

The sixth annual Miss Fresno County Beauty Pageant is scheduled for May 18 in the Roosevelt High School Auditorium and is sponsored by the Downtown 20-03 Club of Fresno.

Next Stop Santa Cruz

The purpose of the contest is to find the most beautiful girl in the Fresno area to represent Fresno in the Miss California Contest at Santa Cruz on June 12.

The girls are two of the 12

finalists chosen from a field of 32.

The next Miss Fresno County must be of good character and possess poise, personality, intelligence, charm, talent, and beauty of face and figure.

Miss Negozio, an 18-year-old freshman, is majoring in architecture. Her hobbies include water skiing, golf, tennis, and horseback riding.

McLane Grad

Brown-eyed Diane is 5 feet 2 inches tall and weighs 105 pounds. A 1962 graduate of McLane High School, she has black hair and measures 35-24-35.

Miss Negozio will carry one previous title into the pageant. She was Miss Central California of 1962 in a contest sponsored by the Young Men's Christian Association.

She says she entered the contest to meet new people and to get poise and experience. Diana encourages girls to enter this particular beauty contest in the future because of its extensive lessons and educational opportunities.

She will sing "Steppin' Out With My Baby," a popular song by Doris Day from her album "Cuttin' Capers," in the talent portion of the contest.

She also plays the piano and has had eight years of dance training.

Eighteen-year-old blue-eyed blond Barbara Ann is 5 feet 4 inches and weighs 110. Her measurements are 36-23-35.

Her hobbies are oil painting, knitting, and reading. Barbara's favorite sports are tennis, bowling, golf, swimming, and water skiing.

Will Teach History

She is a freshman and her future ambition is to become a history teacher.

Barbara will do a monologue

entitled, "A Summer Girl." It is about a girl on the beach with a boy.

Barbara, a 1962 graduate of the Lowell High School of San Francisco, said she entered because of the scholarship.

She has attended a modeling school in San Francisco and has also appeared in many dramatic productions. She played the feminine lead in the "Tender Trap," a Fresno Community Theater presentation.

She has had instruction in the clarinet, saxophone, and the violin.

Public Appearances

The girls have made numerous appearances on television, including Al Radka's show on KFRE-TV. Diana and Barbara also were in the Clovis parade with the other 10 contestants.

The finalists have gone through two months of intensive poise, music, modeling, and talent training.

Tickets for the pageant are on sale at the Hockett-Cowan Music Company box office.

The girls said the Miss Fresno County winner will go to Santa Cruz to compete in the Miss California contest. This winner will then go to Atlantic City for the Miss America Pageant.

Students May Use Pools In Afternoon

Joe Kelly announced yesterday that the new swimming pool will be open to faculty and students Monday through Thursday from 2 to 3:30 PM. Paul Cookingham will be in charge.

Facilities include a regulation size racing pool and a twelve foot deep diving pool featuring high and low boards, both with spring adjustments.

SPRING IS HERE AND THE "SAP" IS RUNNING THROUGH THE TREES!

Belford's Band To Play For Central

The Fresno City College band will present a concert today during a 10:45 AM assembly in the Central Union High School.

Marvin L. Belford, the band's director, said the 41 students in the band will present a program of six numbers.

Club News

Club Trying To Unite With P To P

International Club

The International Club will meet today to discuss the People to People program on campus, said Fred Moasser, president of the club. They are trying to get the People to People program to be a part of the International Club.

Moasser said that the mainicans want to show their interest in the foreign students, they should start by joining the International Club. The meeting will be held in Bungalow 5 at noon.

Moasser said that if the Americans want to show they're interested in the foreign students, they should start by joining the International Club.

Delta Psi Omega

The Delta Psi Omega is selling tickets for the play, the Boy-friend, said JoAnn Rizzo, president of the club.

The price is \$.50 with student body card and \$1.00 for the general public and may be purchased every day between 10 AM and 2 PM in front of the student center.

Includes "Sea Songs"

They will include "Sea Songs" and "Toccata Marziale" by Vaughan Williams, "Fanfare and Allegro" by Clifton Williams, "The Girl I Left Behind Me" by Anderson, "Folk Rhapsody" by Grundman and "Crown Imperial" by Walton.

The same program plus "Symphony in B6" by Fauchet and "Divertimento" by Bersichetti will be played by the band during a concert for the public May 21 at 8:15 PM in the east courtyard of the city college administration building.

The May 21 presentation will be part of the college's Fine Arts Festival, which will include dramatic, art and musical events.

Choir Concert

Another festival of musical performances will feature the FCC choir concert, May 22, starting at 8:15 PM in the east courtyard.

The band presented a concert in the Kerman Union High School April 30 and in the Washington Union High School April 24.

Typing Exams Slated

The State Department of Employment will be giving a preliminary typing exam in rooms 225 and 229 of the administration building on May 9-10 at 2 PM. These exams are open to all interested.

If a person passes the preliminary examination, he or she will be qualified for the State Typewriting Examinations to be given on May 16.

MORE NETS — This is the plan for the \$197,600 athletic grounds slated to be completed Oct. 15, drawn up by Walter Wagner and Partners. Harris Construction is in charge of the building and landscaping. Nine tennis courts, six basketball-volleyball courts, a football practice field, a softball diamond and an archery range are the projects.

Gold Coast Duo Replaced

Frisco Singers Cancel Show

Plans for the Fine Arts Festival beginning next Thursday have been announced.

Clyde G. Sumpter, Festival coordinator, said the Gold Coast Singers, originally scheduled for May 20, has been cancelled and another group will take their place. The replacement will be announced in next week's paper.

"The Boy Friend" will be presented by FCC thespians at 8:15 PM on May 16, 18, 22 and 25.

The band will present a symphony concert in the east courtyard of the administration building May 21 at 8 PM.

A choir concert will be held in the same courtyard May 22 at 8 PM.

The art classes will hold an art show during the festival in the patio of the student center, Sumpter noted. Most of the displays will be for sale, he added. Tickets are on sale in the

foyer of the student center. The price is \$.50 with a student body card and \$1 without.

One ticket will admit the holder to all events, Sumpter said. The holder must decide on which day he wants to see "The Boy Friend" when he buys his ticket, he added.

Refreshments will be served at each event, he commented.

Posters for the festival were made by Dean Draper's commercial art class.

SAIL BOARD SURFER—This sailing type surf board is one of many industrial arts projects to be screened at the Central Valley junior and senior high school screening session in Fresno City College's social hall May 1. Those accepted will appear at the State Fair Grounds in Sacramento during the May 11-19 exposition. (Clark Photo)

Staff Lowers Annual Price

The editors of FCC's yearbook, the Ram, are urging students to purchase their yearbooks while they are still available at the lowered price of \$2.50.

Barbara Didier, editor of the staff, said that the yearbooks will be delivered around May 25, after which time the price will be raised to \$3.

The yearbook is on sale from 10 AM till 2 PM daily through the next few weeks in front of the student center.

Poster Contest Names FCC Pair

Barbara Roth and Bill Williams received honorable mention in the 1963 Collegiate Advertising Poster Contest.

The theme for the contest was "Physical Fitness" and it was judged on a good copy idea, a good art idea, rendered with care, and on the effectiveness of the poster.

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

PACIFIC TELEPHONE

HAS OPENINGS FOR TWO YEAR COLLEGE STUDENTS BOTH MEN AND WOMEN.

MR. CROSS, THE COMPANY REPRESENTATIVE WILL BE ON CAMPUS, MAY 22 AND 23 TO INTERVIEW APPLICANTS.

Job information can be obtained from
MRS. EDIGER
STUDENT PLACEMENT OFFICE
Room T-100.

naturally our suits are the graduates choice

39.50 up

Coffee's
UNIVERSITY SHOP
1029 Fulton

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

Rams Notch Second In Valley

FCC Nine Will Host Giants In VC Finale

By BILL HORD
Fresno City College, fresh from a double header sweep over Sacramento City College, hosts College of the Sequoias tomorrow in the final double-header of the Valley Conference.
The Rams, who clinched the conference championship two weeks ago, will take on the second place Giants in John Eules Park at 12:30 PM.
Coach Len Bourdet's nine had

Nine Records Fall To '63 FCC Tankers

By DON FOSTER
Slashing season is over at Fresno City College. Nine school records were broken by six of 10 swimmers on the slim tank squad this spring.
Tutor Darryl Rogers, who earlier in the season had predicted that his Mermen would squeegie the Valley Conference crown, explained why they didn't simply by saying:
"My boys (FCC aquamen) came through with solid performances as I had stated in April, but College of Sequoias did much better than I thought they would."
Although the Rams didn't snatch the loop belt, they made their presence known by winning eight of 11 contests. Two losses were in the VC with Stockton College and COS.
In the most recent meet, the state JC championships, the local finmen fell to garner a single point. Bakersfield College was host Friday and Saturday to the event.
Fresno copped sixth place in the Northern California finals in Visalia, Apr. 26-27, capturing 13 points.
Strong Foothill College took first (208 tallies), followed by Stockton 61½, COS 55½, Menlo College 40, American River JC 14, FCC, Oakland CC 10, Vallejo JC eight, San Mateo CC, Monterey Peninsula and San Francisco CC one each.
Karl Klavon, considered the No. 1 Ram tanker, grabbed the only individual honor for FCC in the match by finishing sixth in the 100 meter butterfly.
The 400 meter freestyle relay found Ram natators K. Klavon, Corky Vanderuis, Bill Filippini and Doug Bradford getting clocked in fifth position.
The same relay team will probably, according to the second year mentor, receive All American mention for their school record breaking time of 3:32.4 in the 400 free relay.
Rogers appears to have a fine crop ripe for harvesting next spring with eight returning lettermen. Sophomores K. Klavon and Steve Garberson are the only losses.
The coach has slated 14 contests for next year with five dates still to be occupied. So there are only five home matches scheduled.
This year's squad included K. Klavon, Vernon Klavon, Richard McGee, Garberson, Bradford, Vandersluis, Filippini, and Don Denny all swimmers. Divers were Kit Mealey and Bill Sharp.

to go 18 innings to whip Sacramento in the first game last Saturday with Chris Heintz going the first nine innings on the mound and Bix Hayden taking over for the last nine.
Hayden was awarded the victory when the Rams pushed across two runs in the top of the 18th inning to break a 5-5 tie.
Miller Singles
Howard Martin was the first to reach base on a walk and George Monreal was safe on an error. Harry Miller loaded the bases with a single before Monreal and Miller scored on an error.
College of the Sequoias' first baseman dropped the ball after Martin was thrown out at the plate when second baseman Jack Pryor bounced to the third baseman.
Bob Schanze collected four hits to lead the Rams and is still the top hitter on the squad with a .412 batting average.
Hottest Hitter
However, Harry Miller has become the hottest hitter among the Rams, raising his average from a cool 150 plus to a present .281 in the conference and .295 for all games.
Howard Schmidt picked up his second victory of the season without a loss in the second game, blanking the Hornets on six hits 3-0. The Rams picked up two unearned runs in the fifth inning and one more in the sixth on three Sacramento errors.
Coach Bourdet is expected to go along with his ace righthander Dick Selma (also batting at a .314 clip) in one game against the Giants and probably either Heintz or Hayden in the other.
Devine To Try Again
COS's two pitchers will be Bob Ross and Rusty Devine. Devine notched a victory against the Rams earlier in the season.
The Giants are tied for second place in the conference with Stockton, both carrying 11-7 records going into this weekend's games. Fresno is out of reach with 16-2 in conference games.
Last Week's Results
Fresno 7-3, Sacramento 5-0.
Stockton 5-4, Modesto 0-3.
COS 11-11, ARJC 4-0.

West Coast Relays Are Next For FCC Thinclads

By BOB CAUDILL
Coach Erwin Ginsburg's FCC tracksters will be at home Saturday to display their wares at Fresno's West Coast Relays after finishing second in the Valley Conference championships Saturday in Sacramento.
The annual Ratcliffe Stadium classic will feature much of the nation's top talent in high school, college, university, and open divisions, as well as in junior college competition. The first JC event, the discus, will start at 11 AM and the other events will be spread throughout the day-night affair.
COS Wins Easily
College of Sequoias capitalized on its remarkable depth to run away with Saturday's VC championships.
Despite gaining only a 6-5 edge over runner-up FCC in first

Fiori, Doubles Team Qualify For Nor Cal

Rick Fiori, who finished the season with an undefeated slate in Fresno City College Valley Conference tennis duals, and the doubles team of Dave Koon and Bill Nixon qualified for the Northern California championships to be held Friday and Saturday at American River Junior College in Sacramento.
Fiori kept his string of victories going by defeating Dave Chorley of Sacramento, Mike Adams of Modesto, Jerry Hoopes of the College of the Sequoias, and Keith Madriago of Sacramento in the first annual Valley Conference Tennis Championships on the Stockton College courts.
Koon and Nixon were semi-finalists, defeating Mike Nord and Jim Jacobsen of ARJC before being dropped by Cleon Lewis and Hoopes of COS.
Team champions in the Valley Conference were decided by dual meets during the season with FCC and COS emerging as co-champions.

places, the Giants amassed 195 points, 90 more than the Rams. COS athletes grabbed at least three places in the half mile, two mile, pole vault, shot put, and high jump.
Ginsburg expressed satisfaction with the Rams' performance. Although failing to capture the pole vault and 440, events in which they stood at least a 50-50 chance of winning, the Rams evened things out by scoring an unexpected win in the broad jump.
Haynes Edged
Stockton's George Cohen edged out FCC's Oscar Haynes in the quarter and COS's Rich Crawford and Mack Johnson took 1-2 in the pole vault.
Ran pole vault act, Joe Plante, had trouble adjusting to a strange pole after breaking his own in practice two weeks ago. He failed to place. Plante's vaulting mate, Bill Parkes, salvaged a third in the event.
COS's Paul Bayes and Fresno's George Moore, the broad jump favorites, had their troubles as Houston Williamson came through to grab first place points for the Rams.

Williams Gets Revenge
FCC's Al Williams won the second chapter of his high hurdles rivalry with COS's Tom Powell by reversing an earlier loss to Powell. He equalled his best mark of the season in clocking 14.7 seconds.
FCC low hurdle ace, Fred Teixeira, remained unbeaten against JC competition by clipping to a 23.5 clocking, equalling his second best mark of the season.
Only three first places were taken by the "junior" members of the conference—Modesto JC, Sacramento CC, Stockton JC, and American River JC.
In addition to Cohen's blue ribbon in the 440, Larry Maggard won the shot put for Modesto JC, and Sacramento distance ace, Earl Hooper, strided to a 4:23.5 winning time in the mile.
Summary:
Team scores—College of Sequoias, 195; Fresno City College, 105; Modesto Junior College, 42; Stockton Junior College, 39; City College of Sacramento, 37; American River Junior College, 15.
100—1, Cowings (COS), 9.8; 2, Harris (AR); 3, Romero (St); 4, Williamson (FCC); 5, Ellis (Mod.); 6, Garcia (COS).
120 Highs—1, Williams (FCC), 14.7; 2, Powell (COS); 3, Moore (FCC); 4, Crawford (COS); 5, Ross (Mod.); 6, Hudson, (Sac.).
880—7, Craig (FCC), 1:57.3; 2, Clemmons (COS); 3, Nicholls (Sac.); 4, Gatewood (COS); 5, Mendez (COS); 6, Myr (Sac.).
220—1, Cowings (COS), 9.8; 2, Romero (St.); 3, Cohen (Sto.); 4, Garcia (COS); 5, Goss (Sac.); 6, Simon (Mod.).
Mile—1, Hooper (Sac.), 4:23.5; 2, Recendez (COS); 3, Olbrantz (Mod.); 4, Carlton (FCC); 5, Hamilton (Mod.); 6, Snetzing (FCC).
440—1, Cohen (Sto.), 49.4; 2, Haynes (FCC); 3, Coleman (COS); 4, Slack (Mod.); 5, Rodman (Sac.); 6, Carkeet (Mod.).
Two mile—1, Jiminez (COS), 9:46.3; 2, Recendez (COS); 3, Olbrantz (Mod.); 4, Martinez

(FCC); 5, Garcia (COS); 6, Martin (AR).
220 lows—1, Teixeira (FCC), 23.5; 2, White (COS); 3, Leathers (COS); 4, Harris (AR); 5, Taylor (Sac.); 6, Smith (Mod.).
Broad jump — 1, Williamson (FCC), 22'¼"; 2, Bayes (COS); 3, Garcia (COS); 4, Walton (Sac.); 5, Moore (FCC); 6, Bigler (Mod.).
Pole vault—1, Crawford (COS) 13'6"¾; 2, Johnson (COS); 3, Parkes (FCC); 4, Gooler (Sto.); 5, Christopherson (Mod.); 6, Griswold (COS).
Shot put—1, Maggard (Mod.), 50'7¾"; 2, Brooks (COS); 3, Nelson (COS); 4, Reynolds (COS); 5, Bentley (Sac.); 6, Carter (COS).
High jump—1, Mitchell (COS) 6'4"; 2, Souder (COS); 3, Hughes (FCC); 4, Crawford (COS); 5, James (Mod.); 6, Garcia (Sac.).
Discus — 1, Jacobs (FCC), 145'11"; 2, Conner (COS); 3, Westrick (FCC); 4, Roberson (COS); 5, Maggard (Mod.); 6, Comstock (Sac.).
Mile relay—1, College of Sequoias (White, Leathers, Cowings, Coleman), 3:18.8; 2, FCC; 3, Sac.; 4, Sto.; 5, AR.

DRIVE SAFELY!

That kind of life is most happy which affords us the most opportunities of gaining our own esteem—
Francis Bacon

For you, this satisfaction might come from a job that offers the advantages of being in business for yourself, with no ceiling on earnings.

If so, you should look into the possibilities of a career in life insurance sales and sales management.

There are many more advantages to this field that you may not be aware of. A few minutes spent with the head of our college unit may open up a whole new career area for you.
Just write or telephone —

STUDENT PLACEMENT CENTER
Room T-100
PROVIDENT
MUTUAL LIFE
Insurance Company
of Philadelphia

FCC LEAGUE STATS

Batting Percentages							
Player	AB	H	2B	3B	HR	RBI	Pct.
Bob Schanze	68	28	6	1	1	18	.412
H. Martin	59	21	3	1	0	9	.356
Geo. Monreal	44	15	2	0	0	8	.341
Chris Heintz	9	3	0	1	0	1	.333
Howard Schmidt	6	2	1	0	0	1	.333
Dick Selma	22	7	1	1	2	6	.314
Ron Oliver	33	10	1	1	0	9	.303
Jack Pryor	41	12	1	0	0	4	.293
Lawrence Silva	59	17	2	1	0	10	.288
Harry Miller	57	16	0	1	0	8	.281
T. Shitanishi	26	7	3	0	0	2	.269
Bix Harden	19	5	0	2	0	3	.263
Ross Mosschitto	20	4	2	1	0	5	.200
Don Reinero	27	5	0	1	0	3	.185
B. Ounjian	29	5	1	1	0	2	.172
Rod Bolcaio	6	1	0	0	0	1	.167
T. Avakian	31	5	0	0	0	4	.161
Major Martin	29	4	0	1	0	3	.138
John Kempf	3	0	0	0	0	0	.000
Team Totals	590	166	23	14	3	97	.282

Pitching Records							
Pitcher	IP	ER	ERA	BB	SO	W	L
Selma	68	8	1.06	22	89	8	0
Hayden	51	8	1.41	19	35	6	1
Schmidt	16	4	2.25	7	4	2	0
Heintz	20	6	2.70	6	21	0	1