

Calif. JC Tourney Set For 3 PM

By DON FOSTER

The wheels of fortune will either stop or keep going for Joe Kelly's state championship basketball five as the Rams, 26-2 on the season, will be in quest of state title No. 3 this Friday-the-13 weekend.

Kelly's cagers, who have been out of action since Feb. 22, when they trampled over the Stanford Frosh, 98-80, will oppose Santa Rosa JC, the winner of the Golden Valley Conference, in the second game of the opening round of the state JC tourney today at 5:00 PM in the St. San Antonio College gym.

City College took the crown last year from San Diego City College, 76-69, in the finals at American River Junior College of Sacramento, 1963's tournament host.

Tourney Started In 1952

The hoop event was started

back in 1952 with past titlists being Ventura (1952), College of Sequoias (1953), Fullerton (1954), Fresno (1955), Los Angeles Harbor (1956), Hancock (1957), Long Beach (1958), Long Beach 1959), San Jose (1960), Fullerton (1961), San Francisco (1962), and Fresno (1963).

FCC's veteran mentor could add three more victories to his 249-89 11-year log when he takes his top 11 players to the three-day affair.

Starters

Those making the trek are starters Lon Hughey, 6-7 center; Larry Scott, 6-6 forward; Ken (Chico) Lewis, 6-6 forward; George Monreal, 5-6 guard; and Ed Austin, 6-0 guard.

Reserves going are Fred Austin, Marlin Elrod, Ron Lewis, Ken Long, Don Matt, and Ron Matt.

Two of the finest roundballers in the state will be closing out spectacular two-year performances during the weekend finale. They are, of course, Hughey and Monreal.

All-State Choice

Hughey, who was an all-state choice in last season's tourney, is the scoringest hoopster in City College history with 1429 points through the past two years. He collected 763 marks through this season.

Monreal, often compared with another George (George Sarantos of past cage fame at FCC) has the potential to be a leading scorer, but has sacrificed that talent to get the best use out of another skill, playmaking. His sharp passing has led to many easy buckets for his teammates.

Fresno has lost only two

games during the winter schedule, the first being with San Mateo, 70-75, in the Modesto tourney during the Christmas holidays. The second upset came at the hands of ARJC (82-78) Feb. 7 in Sacramento.

The Rams barely made it to the championship game last year. They won a squeaker, 79-78, over last year's tournament favorite Riverside College on the opening day.

Kelly's crew pasted Vallejo, 90-72, in the second round, which was followed by FCC's triumph over SDCC in the title match.

Star Injured

Riverside, which is ranked No. 1 in the country, would probably have been the top seeded squad for the state JC fete, but now that their star center, 6-8 Bob Rule is on the injured list, either

Fresno or San Francisco CC will hold the favorite's role.

The day's contests will be: South Central Conference champ (Antelope Valley) vs. Central loop king (Hancock) in game No. 1 at 3:00 PM, then FCC's game; Metropolitan titlist (San Diego) vs. Western States' winner (LA Pierce) in match No. 3 at 7:00 PM. Eastern loop champ (Riverside) vs. Golden Gate titlist (San Francisco).

The winners of games No. 1 and No. 2 will meet tomorrow at 7:00 PM. The victors of No. 3 and No. 4 will square off in the following battle at 9:00 PM. The losers of No. 1 and No. 2 will pair off at 3:00 PM tomorrow.

The beaten of No. 3 and No. 4 get to gather at 5:00 PM tomorrow. The consolation and the

(Continued on Page 4)

FCC meets Santa Rosa in state finals at Mt. San Antonio today at 5 PM. See Sports.

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Campaigns draw near end. Elections tomorrow. Single voting booth will be located in student union foyer.

VOL. XVIII

FRESNO, CALIFORNIA, THURSDAY, MARCH 12, 1964

NUMBER 18

Gym Team Tickets Still Available

Free tickets to the April 2 campus program by the world famous Danish Gym Team will still be available until 1 PM tomorrow in the bookstore ticket booth.

Only 404 tickets were handed out Monday and Tuesday instead of the 1,000 available seats, announced Doris Deakins, dean of women.

The show, which will be presented in the gymnasium at 8 PM, will feature the most talented of Danish gymnasts.

The team will be hosted by the Associated Women Students and the Associated Men Students.

Tickets are also available at the Mid-Valley Sports and will be on sale at the gym Apr. 2.

The 12 boys and 12 girls will present demonstrations of native folk dances in native costumes and a variety of Danish gymnastics.

The series has been arranged and composed by Kirsten Rasmussen and Jorgen Flensted-Jensen, team instructors.

JOURNALISTS WILL TREK TO ASILOMAR

Eighteen FCC journalism students will be among the state's leaders when they attend the annual Journalism Association of Junior Colleges convention at Asilomar next weekend.

Barbara Ehrenburg, Dave Pacheco, Charles Wright, Betty Sue Kenny, Dennis Jacoby, and Barbara Didier from the Rampage, and Dorothy Feldmann, Suzi Holoman, Tom Clark, Thad Barrier, Roger Moon, Danny Lopez, Mitch Bower, Pam Myers, Howard Saiki Don Mencarini, Tom Jones and Mike Reynolds from the Ram (yearbook), will meet with other student journalists during the

CHERYL EVANS
Minor injuries

Coed Receives Minor Injuries In Accident

Cheryl Ann Evans, an 18-year-old biology major from Chowchilla, escaped with minor injuries last Thursday after being hit by a car driven by Bobby Schletewitz of 510 Jackson Ave.

Miss Evans, a freshman at FCC, was crossing Weldon Ave. between the new gym and the construction site of the new cafeteria, when she was struck down by the car heading west on Weldon.

Margaret McBride, the school nurse, reported to the scene almost immediately and then an ambulance arrived.

Police reports stated that Schletewitz had been traveling at 10-15 mph before the impact and 5-10 mph at the time of the impact. Seven feet of skid marks were reported in the police files.

Schletewitz said that he did not see Miss Evans until it was too late for him to miss her. When Miss Evans saw that the oncoming car was not going to stop she started to run out of the way, but could not make it to the curb quickly enough.

Poor Turnout Predicted For Spring Class Elections

By GEORGE KUEMPEL

Rampage Staff Writer

Tomorrow is election day at Fresno City College, but enthusiasm is about as bleak as the campus itself with its single "Vote for Betty Sue" banner hanging limply in the breeze.

A single balloting booth, located in the entrance to the student center, will be open from 9 AM until 3 PM.

Vying for sophomore class president are David Pacheco, Marlene Smith and Charles Wright. Joe Golden is running unopposed for the vice-president position.

Barbara Didier is the single candidate for sophomore secretary, and Margaret Hollender, also running unopposed, is vying for treasurer.

The race for freshman class president is between Ray Bay, Jr.,

an ex-military officer and Betty Sue Kenny, a Rampage reporter and this semester's Potpourri editor.

Eric (Rick) Comstock, Dixie Sinkovits and Carol Youngberg are running for the vice-president position in the freshman class.

The freshman class lacks candidates for secretary and treasurer. Both classes are without candidates for the six representative jobs.

The ballots themselves, mimeographed this week, have written space for offices without candidates. In addition, candidates running unopposed will have a blank space below their names for writelns.

The nominations assembly held last Thursday was a novelty in itself—there were more candidates on stage than people in the audience. A quick head count

showed that there were 12 students in the audience, about four less than were on the stage.

The campus itself is barren of any political activity. The only banner posted was put up early this week by supporters of Betty Sue Kenny. Two small posters appeared in the student center soon afterwards.

After the unsuccessful assembly, Marihelen Thomas, commissioner of elections, refused to postulate the number of votes that would be cast. However, she predicted that the count would fall "very short" of that of the last elections.

Newly elected class presidents will be responsible for filling the open offices of their respective classes, according to student body president Terry Edgmon.

Edgmon, who presided over the nominations assembly, had previously appointed officials to the class offices because of a mistake on the ballots of the past elections.

Council, after first approving his appointments, later voted them "null" and turned elections over to the classes.

The lack of enthusiasm about the campus elections has been blamed on poor publicity. Several students questioned in the student center as late as last Wednesday had no knowledge of the coming elections.

In addition to the assembly, the elections were publicized through the "Rampage."

The election controversy came up recently when Terry Edgmon, ASB president, filled the offices of class presidents by appointment.

At a recent meeting of the student council, Edgmon again brought the matter up. A motion to hold the election "within the next two weeks" was passed by a large majority.

ROUTE TO MT. SAC

RAM ROUTE—The above map can be used as a guide for those wishing to see the FCC state champs in the Cal-tourney. The San Bernardino freeway is just south of Los off the IIS 99

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.

CHARLES WRIGHT
Editor-in-Chief

Barbara Didier.....Managing Editor
Don Foster.....Sports Editor
Dave Pacheco.....Feature Writer

Advertising Manager.....Elberta Hurst
Business Manager.....Mitchell Bower
Circulation Manager.....Donald Crimm

Exchange Editor.....Theresa Johnson
Photographers.....Tom Clark,
Thad Barriar, Kimio Miki

Reporters.....Barbara Ehrenburg, George Kuempel, Betty Sue Kenny,
Don Mencarini, Dennis Jacoby, Jeanne Banta, Derry Modlin, Virginia Anderson.
Cartoonists.....Doug Weiss, John Reynolds

Editorial

IS ROOTERS' BUS WORTH RISK?

Paul Starr, dean of men, who is in charge of transportation, is being severely castigated in student circles for his refusal to allow a rooters' bus to go to the state basketball championship finals which open today at Mt. San Antonio College, in Walnut, Los Angeles county, some 250 miles from Fresno.

However, it is felt by the editors of the Rampage that the entire situation is not clearly understood by the students. True, it would be good if there could be a rooters' bus, but there are certain dangers to such a venture. The buses, according to Starr, are about 12 years old and "are practically held together by baling wire."

Should a mishap occur on the journey, it would not only leave the rooters stranded hundreds of miles from home but would desert the commuters normally using these buses for their transportation. And those who have had to commute will attest to the inconvenience of this loss.

There are several alternate plans, however. One is to charter a commercial carrier. The expense of this would be prohibitive, costing about \$9-10 per student. Another is a "caravan" of cars. This is by far the simplest and most logical solution, since it would cost only about \$5 per student and would allow individual parties their own transportation once in Mt. SAC.

Dean Starr should not be expelled from mankind merely because he has decisions to make. If we would just stop a moment and think of all the factors involved in his decisions, we may begin to understand why a rooters' bus will not go to the state tournament.

Santa Maria Will Host CJCSGA Confab

The Regional Conference of the California Junior College Association will be held in Santa Maria March 21 at Allan Hancock College.

"The purpose of this conference is to have the students get together from different schools to discuss problems they have and perhaps find solutions to them," said Carolyn Poindexter, FCC Student Body Secretary and representative to the conference. "The main point is an exchange of ideas."

Each college sends representatives, and they attend workshops in the specific area of student government in which they are

ELECT

RICK COMSTOCK

FRESHMAN CLASS
VICE-PRESIDENT

THE MAN
FOR THE JOB

Each junior college participating in this conference will be in charge of a workshop — Fresno City College will chair the Student President's Workshop. Terry Edgmon, ASB President, will be the chairman.

"The main purpose of this section will be to elect a president for the state conference which will be held in the fall," said Edgmon. This workshop will also be in charge of delegating the responsibilities and duties of preparing the next conference to all of the schools in the Area 5 region."

DICK'S LAUNDROMAT

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

Reflection In The Glass

By DENNIS JACOBY
Rampage Columnist

THE NEW DEAL: Terry Edgmon was handed the tough job of picking a public relations man to meet with and present to the incoming freshmen and the community as a whole the concept of our educational facilities here at FCC. It will take a very responsible person to do this job justice, the personal gains with the exception of experience will probably be nil. But the school will benefit tremendously if this program is carried out in the way it was presented to council. It will be one of the least expensive plans ever presented to FCC . . . no funds were set aside for this new department and I am under the opinion that no special funds will be necessary. So in its initial state this New Deal is a great idea—it will be interesting to see if any changes to this proposal are brought about in the near future. Although this person has just about been decided upon I hope a few of you more qualified individuals will submit your applications for this post. The application blanks may be picked up in the student body president's office anytime you can find it open.

RAPID ROBERT RIDES AGAIN: Thank you, Mr. Sexton, for your letter which definitely clarified a few points about yourself. However, I would like to say that anything that was mentioned in my last column and any accusations that were made—stand as such—mainly because they were all investigated and found to be true. In other words, they hold water. However, Terry Edgmon's attack on your beliefs and my attack were two different matters so in the future it would be appreciated of you would refrain from addressing your letters to both of us. I am really very happy to see that there is at least one poor soul out there who will stand up and fight for his rights . . . Congrats and thanks again Bob.

CAMPUS SCENE: Has any one seen the sign that is missing from the student president's door. This columnist would appreciate it very much if someone would return it right now—I have been accused of stealing it and would like to clear my name . . . A sign rustler also confiscated the signs from the restrooms in the student center and believe me bedlam broke loose until this problem was cleared up a few students were even in the wrong room.

DRAG CITY: We are the most fortunate students in the state; yep, we are the only school in this state that has a drag strip so close by—And do you realize that we don't even have to pay to see these drags. All you have to do is stand on the curb of either side of our campus and watch these gear-grabbers rod up and down the street. I can think of at least a dozen people who seem to find it necessary to milk three grand out of their machines every time they leave their parking

places . . . Come on now, troops, let's cool this type of driving behavior. The only thing we can possibly derive from this type of thing is worn tires, blown engines and possibly a few busted up pedestrians.

FILL ME IN: I am under the impression that our on campus publicity campaign is really dragging its feet; the only posters advertising school activities that I have seen posted are those that were made up by the dignitaries that are presenting the assemblies, etc. If you remember the one time this semester that we were presented with an all out poster campaign most of the apathy vanished and we had a very large turnout for our final home basketball game. I hope the person responsible for putting those posters up will get with it . . . after all how can an uninformed student body partake in activities they know nothing about.

DUH! This is the most common reply given by the students of this school when quizzed about the upcoming elections. The people in the know tell me that about 300 people will cast their votes . . . not bad, huh? No, it isn't bad—it is just terrible . . . I will put myself on the spot and predict a turnout of at least 350—so please don't let the ole kid down—Get out and vote.

THE GROUP MOVES: AMS really has their fingers in all kinds of pie. Not only are they offering a film on the Indianapolis races they are sponsoring a bowling league. When a worthwhile organization such as this has to go to these lengths to stir a little interest something is really wrong. What's the deal troops? This is a free organization you can voice your opinion and represent the men students in such a way that it will really benefit the student body as a whole. If you guys are all tied up chasing high school girls I guess we are expecting too much . . . because if this is the case you shouldn't be classified as men anyway—so rub it out.

PRESIDENT APPEALS TO SIGN THIEF

Notice No. One: Will whoever lifted the student president's sign from the door of the student body office please return it as soon as possible. For the life of me I can't see of what value it would be to anyone except myself.

Notice No. Two: Exercise your democratic right; play the role of the conscientious student and vote in tomorrow's election.

Notice No. Three: You know, sometimes it seems to me that the college student is continually being bombarded by pleas, criticisms, cries, and so forth, urging him to do something. I must confess that I have been guilty of this offense myself.

Actually maybe there is a reason why editors, student body presidents, reporters, council members, the administration, faculty and responsible students continually mention the inactivity and inert properties of the rank and file student. Harsh statistics seem to back up the pleas, not only running back to the beginning of FCC but to many junior colleges throughout the state as well. So, many feel that this is the nature of the typical junior college student, and give up and settle back to limited horizons and an even more limited circle of acquaintances.

Others, realizing the potentials which abound the college campus, attempt to create something which lives outside the classroom, which will not only benefit themselves in the years to come, but provide them with a variety of things to do. This is the big reason behind the conspiracy against the majority of the students. It is our wish that you join our cause, and help us along the road towards a more effective student government, more student activities and a richer, fuller, life.

Terry D. Edgmon
ASB President

VOTE FOR
TOTAL
REPRESENTATION

ELECT
BETTY SUE KENNY

Freshman Class
President

MADERA DRAGS

MARCH 15

MADERA AIRPORT

ONE SILVER DOLLAR GIVEN FOR EVERY CAR
ELIMINATED DURING ELIMINATIONS.

MADERA CLUTCHERS

LETTERS TO THE EDITOR

SEXTON SENDS REPLY TO COLUMNIST

Mssr. Edgmon and Jacoby and Editors of The Rampage; Sirs:

From the appearance of the answers to my letter last week, I think a second installment is in order to clarify my stand.

Let me say first that Mr. Jacoby's comments were unwarranted and not the product of clear thinking. I do not believe that I need to demonstrate my school spirit by bragging about the number of clubs I have joined or events I have attended or the number of holes punched in my student body card. To say that I have no school spirit is ridicu-

lous as, had that been the case, I would never have bothered to write that letter.

Furthermore, that I should attend council meetings negates the very purpose of the council. If I should, so should every student, and if this came to pass, the ex-lounge might become uncomfortable with 5,000 students in it. The council is not elected to stay in one place and let the students come to it. The members have as their first duty that of determining what the student body desires, thinks, feels etc. This does not require that they spoon-feed the student body, but if they show appreciation for the students' opinion such interest will be reciprocated.

The nature of school spirit includes more than going to dances and games. It is more than jumping into the middle of the social whirl of dances and clubs. This is nice for high school where diplomas are granted more on attendance than grades, but college is very different.

The fact that more than 60 percent of the college students in the US drop out in their first year attests to the probability that most of these forgot that they were in college. The first responsibility of a college student is attention to the academic features of college life, i.e., getting good grades.

Finally, I might point out that all those things that Mr. Edgmon attributes to the encouragement of student council would never have come to pass had it not been for a large number of non-members. I must include myself in those ranks.

As for those posters that I supposedly haven't noticed? I painted many of them. I helped decorate stadiums for those athletic events that I supposedly haven't attended, joined those clubs that I ought to join, attended those assemblies and I have read the Rampage.

The flag waving done, I wish to state that this proclamation of my beliefs is not a personal attack on any person or persons.

s/Robert D. Sexton
#1188

It certainly would be a good idea if you and all your friends (which should number greatly) would attend a few council meetings. This is the purpose of the open sessions. This does not mean that 5,000 students should pack their way to the ex-lounge but if they do, the meeting could be adjourned to the front lawn.

—Editor

CLASSIFIED ADS

TWO BEDROOM GUEST HOUSE available for three months March 15 to June 15. Reasonable rate. Phone 227-4697.

CRITICSNOTE FCC 'ZOMBIE'

The meaning of a full life is living. That could mean working, playing or fighting. These things are the parts that make up a whole. The whole being life. Take away a part and the whole is incomplete. Take away fighting and the man doesn't appreciate the value of peace. Take away playing and the man doesn't know he's alive. He is just a "zombie"!!

America can do without zombies, but it cannot do without imaginative men. Let us provide these men with the entertainment that is so lacking in this school as an example for our case: A school sponsored bus to the state basketball tournament. This would of course be the beginning in our attempt as an institution to inject some blood in this lifeless corpse which is Fresno City College.

s/Sarkis Avakian
Honorary Student
body card
Don Johnston
#1735
Ernest J. M.
Schexnayder, Jr. #735
(See editorial.—Editor)

RAPS ELECTION

Editors of the Rampage: Sirs:

As a nominating speaker at the last assembly I felt a great deal of pity for my fellow students at FCC. It's too bad when they can't seem to lift their feet high enough to climb the four steps leading to the administration building and walk the few steps into the auditorium to see who will represent them as their class officers for this semester.

Maybe they thought that we would be able to speak better if they didn't have a large audience to stand in front of. But do they realize that it is sort of hard to speak with the largest part of your audience behind you. And do they realize that they will never find out the platform of the student that will represent them if they didn't come and listen.

Dorothy Feldmann,
Honorary

"ONE MORE DANCING EXHIBITION LIKE THAT, ROBERTS, AND YOU'RE EXPELLED!"

March Wins Blow Victory For Cage Champions

Approximately 500 students attended the "March Win Blow Victory" dance last Friday night, making it "one of the liveliest dances of the year," according to one observer.

Music for the dance was provided by the Renegades, a local band, and featured the singing of the Soul Brothers, three ex-Fresno City College students

making their first public appearance.

The decorations committee, under the direction of chairman Diane Krick, "did a wonderful job on the decorations. They were the best of the year," commented many of those who attended.

The decorations consisted of red and white crepe streamers converging on a huge orange basketball hung from the ceiling. In the back of the bandstand were caricatures of Coach Kelly and the team, plus the team roster and their record for the season.

In front of the stand was the theme, "March Winds Blow Victory," in red and white, and in the back of the room was a hoop hung with crepe paper being assaulted by an FCC player.

The highlight of the dance was the presentation of the team by Coach Kelly, at which time he exhorted the students to attend the State Championship Tournament this Friday at Mt. San Antonio College.

SPEEDERS DEVOUR CAMPUS LOT

Screaming cars side by side roar down the straight away. As they come out of the far curve, it's a blue Impala pulling away from a '60 Oldsmobile and a '57 Ford pushing for position. Now the flag, the finish and the winner is the blue Impala.

The crowds are dispersing now. The drivers with their brow wet from their sap-draining experience are also breaking up.

There is the thrill of victory for one and the agony of defeat for the losers, and tomorrow is another day. Until then they can be found in the pits working on their running machines, first however, they must hurry and park lest they be late for their next class.

ELECT
CAROL YOUNGBERG
Freshman
Vice-President

For Just Pennies a Day

POPULAR STANDARD and PORTABLE TYPEWRITERS

Rentals

Save Time... Save Money
Save Your Grades

Ask About our Special Purchase Plan...

VALLEY TYPEWRITER CO.

1929 FRESNO ST. AM 6-9936

TELEVISION ACTOR'S WORKSHOP

of Stage 8

Under the Direction of

PATRICK MICHAEL CUNNING

Students training on our Sound Stages for this vast new field, engage in practical television production.

Accepted students, utilizing the latest in production equipment, learn by doing under the experienced supervision of nationally established pioneer television production authorities.

1. Television Acting.
2. Television Production Co-ordination.
3. Tele-Miniature & Tele-Effects.
4. Cunning Tele-Pattern Format.
5. Tele-Designing.
6. Tele-Scenario.
7. Telecine Production.
8. Choreography.

Call for pass to TV class demonstration. 227-2951

Shirt Wardrobe

5. up

Coffee's

UNIVERSITY SHOP

1029 Fulton

WIMPY'S BURGERS

A MOUTH-WATERING TREAT!

1495 N. VAN NESS

TIRES, BATTERIES AND ACCESSORIES

BILL KILE'S

1506 N. VAN NESS

AM 4-5450

COLLEGE PHARMACY

FOR ALL YOUR
DRUG AND PRESCRIPTION
NEEDS

1429 N. VAN NESS

THE MONTEREY INSTITUTE OF FOREIGN STUDIES

10 Week Summer Session
JUNE 22 to AUGUST 29

7 Week Session
For Graduates Only
JULY 13 to AUGUST 29

LANGUAGES AND CIVILIZATIONS of China, France, Germany, Italy, Japan, Russia and Spain (native instructors).

Elementary and intermediate courses, 16 units. Intermediate and advanced courses, 11 units. Upper division courses, 11 units. Graduate courses, 8 units.

POLITICAL ARTS Comprehensive programs combining fundamental courses with area studies on Communist China, Eastern Europe, Japan and Korea, Southeast Asia, the Soviet Union and Latin America.

Bachelor of Arts and Master of Arts in languages and civilizations and in political arts.

1964 Academic Year
Fall Semester October 1, 1964 to Jan. 30, 1965. Spring Semester Feb. 6, 1965, to May 29, 1965.

Accredited by the Western Association of Schools and Colleges as a Liberal Arts Institution.

For information write to:
Office of Admissions

THE MONTEREY INSTITUTE OF FOREIGN STUDIES

Post Office Box 1522
MONTEREY, CALIFORNIA 93942
Telephone 373-4779

FCC Marches Toward State Belt

Mat Wins Send Local Nine North

By DON FOSTER
Sports Editor

Nine Fresno City College wrestlers will be in the Concord delta region tomorrow doing some fishing. The catch can be mighty big if Hans Wiedenhofer can get some topnotch performances out of his big four.

Woody Knott, Frank Kerby, Armondo Jacobo and Dave Rocha are the quartet that has been producing best for FCC during the year.

The top competition at Diablo Valley Junior College will consist mainly of last year's champion.

San Bernardino Valley JC; El Camino JC, from Pasadena; and rival Bakersfield College.

State Champs In '64

Wiedenhofer, considered one of the best mentors in the state, took the state crown two years ago.

Saturday the squad turned on the steam and grabbed five firsts in getting 72 points and the regional qualifying tournament crown. The conflux took place at Fresno's McLane High School.

Kerby, wrestling in the 177-pound class, grabbed the tourney's most valuable performer award

in bringing home a first. Knott (191), Jacobo (147), Rocha (130), and Ron Marquez (115) garnered top spots by winning all of their contests.

Besides the first place five, others qualifying were Joe Armas (123), fourth; Jim Ashjian (137), second; and Dennis Deliddo, fourth. Keith Talley, although taking sixth, will be replacing two dropouts in the 177-pound division.

Kerby, Cal Poly tourney champ, lost his only match of the year in the Southern California Invitational Tournament.

Knott, who had never wrestled before until last year, has lost only three battles during his two-year stint, all three to Charles Tribble of San Bernardino.

Tribble Ineligible

Tribble, who has never been beaten since his prep days, has already used his four semesters of eligibility so Knott has better than a fair chance to capture his weight class.

Jacobo has a first in the Cal Poly meet and a fourth in the UCLA match (SCIT).

The results:

115—Ron Marquez, F, def. Frank Boado, B, 3-0; Fred Guerrero, COS, pinned Al Satake, SJD, 4:07.

123—Nick Nino, COS, def. Gene Hess, B, 9-5; Nick Saldivar, H, pinned Joe Armas, F, 2:47.

130—Dave Rocha, F, pinned Larry Errea, B, 5:42.

137—Jim Norseworthy, B, def. Jim Ashjian, F, 3-2; Jim Teixeira, Mod, def. Phil Ogas, COS, 10-2.

147—Armondo Jacobo, F, def. Frank Cole, Mod, 2-1; Mike Roberson, B, def. Ray Navarro, SJD, 4-2.

157—Pete Delis, B, def. Lee Ehrler, Mod, 5-4; Bart Casali, SJD, def. Dennis Deliddo, F, 6-2.

167—Frank Kerby, F, def. Dan Lucas, H, 13-2; Alvin Gatewood, COS, def. Terry Evans, Mod, 7-4.

177—Jim Coverley, Mod, def. Bob Cummings, SJD, default; Ron Warwick, H, def. Bob Martini, B, 5-0.

199—Woody Knott, F, pinned Joe Arnaud, SJD, 2:47; Bob Stone, COS, pinned Mel Potter, Mod, 4:50.

Heavyweight—Howard Dumble, B, def. Frank Tucker, Mod, 4-0; Joe Solis, COS, pinned John Obershain, SJD.

Cagers Cock Cannon

(Continued from Page 1)

finals will come off Saturday, as does the third place match (7:00 PM Saturday).

The big game is at 9:00 PM and the winners of the losers (consolation) collide in the day's opener at 5:00 PM.

Fresno CC		
74	Bakersfield	43
84	LA Valley	43
75	Chaffey	62
81	Monterey	62
81	Hancock	70
94	San Jose	78
86	Cerritos	77
70	CC San Mateo	75
91	East LA	76
96	Long Beach	67
97	Cerritos	74
97	El Camino	74
79	Hancock	78
93	*Sacramento	51
70	*American River	62
80	Coalinga	68
94	*Delta	67
69	Modesto	61
91	Reedley	73
80	*Sequoias	67
72	*American River	78
83	*Sacramento	72
93	Coalinga	40
90	Delta	79
93	*Modesto	53
100	Reedley	74
102	*Sequoias	66
98	Stanford Frosh	80
2,407	(26-2)	1,877
*Conference games.		

Deaver Splashes To Record Times In Aqua Take

The Fresno City College natators won a triangular meet at San Jose City College last Friday afternoon as they toppled the San Jose CC and Monterey Peninsula outfits.

The Rams were easy victors as they scored 79 points as the opposition San Jose and Monterey scored 56 and 33 respectively.

Pacing FCC in victory was Wayne Deaver who established two new school records, as he set the new standards in the 50 yard Freestyle (23.3) and the 100 yard Freestyle (52.9).

Also, setting a new school record for the Rams was Bob Armev who swam a fast 5:53.0 in the 500 yard Freestyle race. Armev bettered the old school record by 6.8 seconds.

The second place finisher George Vandersluis finished second just one tenth of a second behind Armev.

LON HUGHEY
'All State'

Terronez Gets 2nd Crack At Logart

Fresno City College's knockout specialist, Gabriel "Gabe" Terronez, will stage a comeback to avenge a defeat he suffered Oct. 8 at the hands of veteran Issac Logart, when he collides with the New Yorker in the 10 round main event this Monday night at the Fresno Memorial Auditorium.

"I am going into the ring Monday night to win. I definitely need this fight and I feel I am in the best shape of my career."

MJC Blast Diamonde'ers With Double-Barrel Hit, Edges Fresno, 6-5, 5-4

Opening their Valley Conference, the Rams lost both games of a double-header to the Modesto College Pirates, 6-5, 5-4, at John Euless Park.

Coach Len Bourdet feels that his defense and hitting must improve if he wants to win his fourth straight valley championship.

Freshman Tom Seavers opened on the mound for Fresno, but was tagged for 10 hits and six runs, only three of which were earned, in the six innings he pitched.

Modesto got four hits and three runs in the fifth frame to put the game out of reach for the Rams. An error by Jim Teter helped the Modesto cause in the fifth inning.

Lincoln Marini led the Ram assault in the first game with two singles, while Bob Bentley, Bob Schanze, and Don Lemley hit for the two base circuit.

In the second game, top lefty Howie Schmidt started on the mound for the Rams, but did not last two innings. In the first inning Modesto third baseman Jerry Chapman hit a grand slam home run for what proved to be the winning margin.

Chuck Merker took over for Schmidt in the sixth inning and gave up the winning run in the eighth. Ned Chipponeri tagged Merker for a single to open the inning.

Then he was sacrificed to second and Merker wild-pitched him to third. Then an opposite field hit by first sacker Bob Jirsa drove in what proved to be the winning run.

Picking up the win for Modesto was lefthander Bill McRivette, while Merker took the loss.

QUALIFIERS — Grapplers journeying to the state meet are (top row) Woody Knott, Frank Kerby (also shown below with MV award), Dennis Deliddo, (second row) Armondo Jacobo, Jim Ashjian, Dave Rocha, (bottom row) Joe Armas, and Ron Marquez. (Barrier Photo)

FCC Cindermen Enter COS Loop Relays

By DAVID R. PACHECO

Fresno City College's tracksters, despite only having a 13 man squad competing, remained undefeated in dual competition by gaining a surprising 67 to 67 deadlock with the UCLA Frosh, last weekend.

Los Angeles State's Frosh spikers, also participating on a dual basis with UCLA, lost to the Brubabes. FCC's speed demons, after sharpening their spikes against non-league competitors, will travel to the College

of Sequoias in Visalia this Saturday to compete in the Valley Conference Relays.

Coach Erwin Ginsburg's "quality but non quantity" track squad, sweeping 10 firsts against the Brubabes, were led by the outstanding performances of triple winner Houston Williamson, double winner Al Williams, and weight man Leahman Westrick.

The "Ram Trio," led by Williamson's 18 points, accounted for 36 points of the 67 scored by FCC's thinclads.

UCLA summary:

440 yard relay—UCLA, 44.1.

Mile—1. Martinez (F); 2. Ellis (UCLA); 3. Fekete (F). 4:44.6.

440—1. Hoyt (UCLA); 2. Rowe (UCLA); 3. Allison (UCLA). 50.8.

Shot put—Bagby (UCLA); 2. Westrick (F); 3. Stouder (UCLA). 44'7 3/4".

100 yard dash—1. Williamson (F); 2. McDaniel (UCLA); 3. Armstrong (UCLA). 9.9.

High jump—1. Powell (F); 2.

tie between Nelson (UCLA), Irwin (UCLA). 6'5".

120 yard high hurdles—1. A. Williams (F); 2. Swain (UCLA); 3. O. Williams (F).

Broad jump—1. Workman (UCLA); 2. Williamson (F); 3. Hutt (UCLA). 22'4".

88—1. Mumolo (UCLA); 2. Smith (F); 3. Perlow (UCLA). 2:00.4.

220—1. Williamson (F); 2. Rowe (UCLA); 3. Armstrong (UCLA). 22.5.

Pole vault—1. Stone (F); McNamara (UCLA). 13'6".

Discus—1. Westrick (F); 2. Bagby (UCLA); 3. Sauder (UCLA). 145'7".

330 yard intermediate hurdles—1. A. Williams (F); 2. O. Williams (F); 3. McNamara (UCLA). 40.3.

Two mile—1. Stocks (F); 2. Torres (F). 10:18.7.

Triple jump—1. Williamson (F); 2. Workman (UCLA); Hutt (UCLA). 43'1 1/2".

Mile relay—UCLA. 3:30.0.