

Spring vacation
begins tomorrow.
Classes resume
March 30.

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

'Potpourri' deadline
March 30. Copy
due in
publications office.

VOL. XVIII

FRESNO, CALIFORNIA, THURSDAY, MARCH 19, 1964

NUMBER 19

Barry, Rocky May Speak At Fresno CC

NEW YORK GOVERNOR Nelson A. Rockefeller greets Rampage feature writer David Pacheco while they discuss the possibility of the Governor addressing the Fresno City College student body when he returns to California in May. The Governor and Arizona Senator Barry M. Goldwater, both hopefuls for the GOP Presidential nomination, were in Fresno last weekend to contest for the California Republican Assembly endorsement. (Barrier Photo)

ARIZONA SENATOR and GOP presidential hopeful Barry M. Goldwater addresses an overflow crowd in the Fresno State College Gymnasium last Friday. A representative for the Senator said it may be possible for him to speak at Fresno City College later this semester. (Barrier Photo)

GOP Hopefuls May Come To Campus

By CHARLES WRIGHT
Editor in Chief

GOP presidential hopefuls Barry M. Goldwater, US Senator from Arizona, and New York Governor Nelson A. Rockefeller may speak on the Fresno City College campus later this semester.

Governor Rockefeller told Rampage editors last Friday during a reception at the Hotel Fresno that he "would be delighted" to address the FCC student body when he makes another swing through California in May "if it can be worked into my schedule."

Peter Johnson, special representative for the New York chief executive in California, said the college should file a formal letter of invitation "as soon as possible."

Goldwater

Senator Goldwater will make about six more swings through his neighboring state, during one of which he may speak on the local campus, according to former US Senator William F. Knowland, editor of the Oakland Tribune.

A letter of invitation is also to be sent to the Arizona Senator.

The two GOP presidential possibilities were in Fresno last weekend to vie for the California Republican Assembly endorsement.

No Hope

The Rockefeller faction, seeing no hope of winning the endorsement for the Governor, sought to dissuade the endorsement of any candidate.

Failing in this they then tried

to push through a motion requiring a two-thirds majority vote for endorsement, hoping this would be sufficient to block the Goldwater salon.

Four Hour Debate

The convention, either accidentally or intentionally weak on parliamentary procedure to prevent an endorsement, debated more than four hours before the endorsement was made.

The debate centered around a procedural parliamentary point on whether a two-thirds majority or a simple vote would be necessary.

The chair asserted after a heated debate that a two-thirds vote would be required for endorsement but, despite bitter protest, the delegates voted to overrule the chairman.

Walkout

In a final stand, Rockefeller supporters staged the first walkout in the 30-year history of the CRA. As they left the walkout delegates reminded newsmen that "30" is the symbol for the end of a story.

The stage show was to no avail, however, as the CRA officially endorsed the Arizona Senator at approximately 11 PM Sunday.

PLACEMENT OFFICE PLANS CAREER DAY

Career Day, a new program at FCC, known officially as Business and Industry Occupations Day, will give qualified students an opportunity to meet with employers and obtain permanent jobs.

Career Day is planned for college students who do not intend to transfer to a four-year college and who will be looking for full-time employment at the end of this semester. The students will

be given job interviews with the businessmen, and can obtain full-time employment.

All Fields

Jobs will be available to people in all fields, from secretarial work and accounting to automotive and electrical engineering.

According to Dorothy Ediger of the Placement Center, the day will begin at 9:30 AM with an orientation hour for the employers, after which they will hold individual interviews with the students.

Information Forms

Career Day will be held on May 12, but students who wish to participate should fill out the information forms immediately. These forms are obtainable from all the instructors in the business divisions, and the division deans.

The employers that will be asked to come to Career Day here at FCC will be chosen on the basis of the information given on these forms.

Interviews

The interviews will be held in the committee room of the Student Center building from 9:30 until 4:00, with time out for lunch.

"This is the first Career Day at FCC," said Mrs. Ediger, "but we hope it will become an annual event."

Full And Part-time Jobs

"There are full and part-time jobs of every kind available, from secretarial to mechanical, to the students who apply," said Mrs. Ediger.

The office handles three types of job placement according to Mrs. Ediger, including jobs which help the students stay in school, jobs for the student who has graduated and jobs for those students who find it necessary to drop out of school for personal reasons.

Radio Show Makes Debut

"My Favorite Lecture," a radio program produced by Timothy Welch, Rampage advisor and public information officer, will make its debut on KFRE Saturday evening at 9:30.

Pete Christian, an FCC English instructor, will be the guest speaker. His topic will be "The Meaning of Meaning."

Two-Part Series

Next on the weekly agenda will be speech instructor Franz Weinschenk, who will present a two-part series on "Propaganda."

Psychology instructor Edward Hibler will speak on "Maturity" April 11, and H. K. Golway, history instructor, will talk on "The Election of 1860 and Succession" April 18.

Scheduled

Other speakers scheduled are Clair Gustafson, who will speak on "The Relation Between the Novel and the Film" April 25. Geography instructor David Hendrickson will talk on "Geographic Aspects of the Soviet Union" May 2.

The City College program will take a look at sports with a presentation by coaches Clare Slaughter and Don Kloppenburg May 9. Their topic will be "On Football."

Eight Tapes Ready

Welch said that the shows are to be recorded in advance and approximately eight tapes are ready for broadcast.

He is particularly enthusiastic about "My Favorite Lecture." He pointed out the show, even if broadcast only locally, could be eligible for various awards.

Sheriff Presents Law Enforcement Scholarship

A \$200 scholarship for students interested in law enforcement has been established by the Fresno County Sheriff's Posse at Fresno City College.

The scholarship, which provides for two renewable \$50 per semester awards, was presented to Archie Bradshaw, dean of instruction, by Sheriff Melvin A. Willemeth.

Both men and women students are eligible for the awards, but they are restricted to high school graduates of Fresno County, and to those intending careers in law enforcement.

"This covers a wide area," said undersheriff Jim Long. "It takes in criminology, or any of the sciences that deal in law enforcement."

The Fresno County Sheriff's posse, headed by Willmerth, is a parade group that represents the county in various festivals, and occasionally aids the sheriff's office in search parties on horseback.

"This is the first law enforcement auxiliary group in the county to establish a scholarship fund," Long added.

Pacheco, Bay Sweep Spring Class Elections

David Pacheco and Ray Bay, Jr. will assume leadership of the sophomore and freshman classes, respectively. Pacheco, Bay and their assisting officers were elected by the student body last Friday.

The new sophomore class vice-president is Joe Golden. Barbara Didier will serve as secretary and Margaret Hollender as treasurer of the class.

Carol Youngberg captured the title of freshman class vice-president. Ann Leath, a write-in candidate, was elected to office with five votes. The new treasurer has not been determined.

285 Voters

Only 285 students of FCC's 5,000 total registration voted in the election, according to Marihelen Thomas, who acted as election chairman.

The official tallies are as follows. In the sophomore class: for president, David Pacheco received 67 votes; Marlene Smith, 31, and Charles Wright, 29.

Vice presidential candidate Joe Golden captured 97 votes; for secretary, Barbara Didier received 109, and treasurer Margaret Hollender, 111.

For freshman president Ray Bay, Jr. overwhelmed Betty Sue

Kenny by a vote of 93 to 61. Tallies for vice-president were Carol Youngberg, 78; Dixie Sinkovits, 30, and Harold Eric (Rick) Comstock, 43.

Write-Ins

In the treasurer category, approximately 20 names were written in, according to Miss Thomas. "Ten of the write-ins received one vote and the rest received two," she explained. "Those receiving two votes will be checked to see that they are qualified to run for office. The treasurer will be selected from the remaining qualified candidates."

Election Doubts

Miss Thomas added that many of the candidates had expressed doubt when shown the election results. "If they want to see the election tallies or count the votes they can," she stated. "The ballots are in Miss Deakins' office and anyone is welcome to recount them."

New Procedure

Miss Thomas also added that a new class election procedure was being discussed. At the end of the semester it is hoped that the sophomore class election will be run concurrently with student body voting. This way the sophomore (Continued on Page 3)

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

Reflection In The Glass

REBIRTH: The new public relations program which council approved last week has apparently hit a snag. It seems that a few of the thinking members of council got together and through extensive investigation realized that there were too many questions left unanswered by the initial proposal, and consequently this issue was put back out to committee. I am pretty sure that the current committee will not leave any questions unanswered. I am under the opinion that this job might possibly be filled by a commissioner of public relations rather than creating a separate department.

THE TREK: I have been informed that a small contingent of FCC students really raised the roof at last weekend's basketball tourney. A few of the rooters have told me that they made more noise than quite a few of the larger cheering sections in attendance at the tourney. I think that these people deserve a sincere vote of thanks for representing our school in such a fine way.

THE AMERICAN WAY: Mr. and Mrs. Marvin McLaughlin, parents of FCC sophomore Jim McLaughlin are inviting the foreign students, through People-to-People, to be guests of Chowchilla Rotary Club for one complete weekend in April. The students will be transported and housed by the citizens of Chowchilla. An effort will be made to orient the students with the farming and business procedures of the people of Chowchilla. This is a prime example of Americanism at work and I think that the McLaughlins deserve a very large vote of thanks from the entire student body. If any of you foreign students have any question concerning this event, please contact Rick Wrightson.

FOUR ROSES: I think roses are in order for the Ram wrestlers, basketballers, cindermen and for Gabe Terronez. The wrestling team walked off with second place in the state wrestling tourney, the Ram basketballers led by Lonnie Hughey took third place in the state basketball conclave, the track team took third place in the valley conference relays . . . and Gabe Terronez decided veteran Isaac Logart in ten rounds last Monday here in Fresno.

As far as the basketball team's showing in the state meet I am sure that if given the chance they could beat the Riverside quintet. And I know that I am not the only one who feels that Lonnie

Hughey probably deserved the most valuable player award rather than Riverside's Bob Rule. I guess that's life 'tho . . .

GOLDIE: With all of the newspaper space being devoted to Barry it looks to me like the democrats have been deserted. But never fear the ole kid here is a democrat and since this is so I will try my best to include a few lines each week on Lyndon Johnson and a few other prominent demos . . . I think this is the least I can do to balance the left and the right.

TUNE IN: FCC has some prime time on radio station KFRE every Saturday and Sunday. The Saturday show is a short five minute program called City College Bulletin and it can be heard every Saturday at 10:00 PM . . . The other is a 15 minute show at 10:45 every Sunday, this program known as The City College Digest, both of these programs are hosted by "Red" Taylor FCC student commentator.

CAMPUS TIDBITS: The AMS sponsored bowling league got off to a rousing start last Thursday, ten teams put in an appearance . . . however I have some startling info—Circle K signed a team up and then failed to field one this is not the best procedure is it? And AMS had a girl on their team . . . Oh well, I guess this might be called equal rights.

NEW CLUB: It will be greatly appreciated if any of you students interested in forming a Rodeo Club will contact me in the Rampage office any day of the week with the exception of Tuesday. This includes girls interested in barrel racing and calf-typing, experience will be helpful but not mandatory. With all of the college rodeos taking place it is a shame we can't represent the 'ole school at one of these functions anyway.

HAVE FUN: I hope that all of you students will have a ball during our upcoming vacation. I know that those of you who are journeying to far-away places will represent FCC in a very commendable manner (I hope this doesn't cramp your style). And I am sure that the rest will benefit most of us . . . It is a certainty that the rest will benefit the teachers.

At the age of 15, John Quincy Adams, sixth president of the United States, toured Russia as secretary-interpreter for an official US diplomatic mission.

Will Birchers Endorse Barry?

"I have never known the Birch Society to endorse a candidate," stated Arizona Senator Barry Goldwater, when asked if he would accept the conservative group's endorsement.

"It is a matter of policy not to. I would be surprised if they offered it."

Goldwater, the conservative Republican hopeful for the 1964 Presidential race, made an appearance in Fresno this week end to address the California Republican Assembly convention at the Hacienda. Saturday morning, the Senator held a short press conference at the motel.

Goldwater stated he did not think the Birch Society was taking over the Republican Party in California. "I don't find it an issue here or anyplace. I want to spend my time on important issues." He added that he was sorry his opponent, New York Governor Nelson Rockefeller, insisted on emphasizing the Society and its hypothetical backing of him.

When asked to comment on California Senator Thomas Kuchel's remark that the Birch Society was an abomination, Goldwater quipped, "He's certainly entitled to that opinion."

In later comments, the Senator announced, "I don't know enough about the Birch Society to tell you what they are."

When it was pointed out that Rockefeller was backing civil rights and the housing initiative, Goldwater said that the housing initiative would not figure in his campaign. "It is purely a California matter," he explained, "and I have great respect for states' rights."

Circle K Club Hosts Confab

The Cal-Nev-Ha District of Circle K International will be held in San Diego, California, March 20-21, 1964. Delegates including Barry R. Turner, president; Malcolm Chaddock, vice-president and representatives including Pete Pierre, treasurer; Marvin Machin, Bob Armer, Keith Mealy, Warren Stallings and Kent Smith will be among the 400 members of the Cal-Nev-Ha District throughout the District attending the tenth Annual Convention of college service organizations in San Diego, California, March 20-21.

Circle K International is a service organization for college men, sponsored by Kiwanis International, and maintaining the same ideals and objectives. There are more than 10,000 members on its rolls, representing a total of 500 clubs on as many college campuses. The Cal-Nev-Ha District ranks as the largest of International with 65 clubs and over 1,300 members.

Hosts for the Tenth Annual
(Continued on Page 3)

LETTERS TO THE EDITOR Poor Keith Tally LET'S MASSACRE SCHOOL SPIRIT

Sirs:

In this school we have dedicated men who take an active interest in this "institution." One such man is Keith Tally, a wrestler for this college. He is not an ordinary wrestler, but a wrestler with a heart!! It was this kind and courteous heart that said "yes" when asked by a young lady if she could have the use of his student body card for one night.

Young men are such fools and it was a foolish heart in love that paid the consequences of his mistake, and because of it his student body card has been taken away. Love is blind but men are wise. Let us forgive him for his mistake and welcome him back to student participation. We ask in humility for the return of Mr. Tally's student body card.

s/ Don Johnston #1735
Sarkis Avakian
Honorary card.

BUSES UNSAFE?

Sirs:

I was shocked to cast my eyes upon the following statement in last week's Rampage: "The Fresno City College buses, according to Paul Starr, dean of men, are about 12 years old and 'are practically held together by baling wire'."

If this is true, FCC, which is now a part of one of the largest and richest junior college districts in the US, should hide its head in shame.

Who wants to go to college in a bus which might not arrive at its destination? Why doesn't the college administration spend its money on these so called "little things," rather than a spacious cafeteria or a huge gymnasium. Who, in their right mind, wants these luxuries if they might be killed tomorrow in one of these fragile buses on their way to school and, therefore, would be unable to view their beauty anyway? Of what value would these buildings be to a deceased?

I need not answer these questions. I am certain everyone knows the answers. I urge our administration to think first before spending the taxpayer's money. It seems they would rather erect an edifice than save a human life. Personally, I feel that life is priceless.

Elberta Hurst, #2261

I feel you are not up to date on certain facts, Miss Hurst. Certainly the buses are old and perhaps are "practically being held together by baling wire" but their daily trips are only about 40-50 miles at a speed of about 40 mph so the danger of losing a life on such trips is small.

The new district, which will be one of the richest in the US, will not be in effect until July 1 of this year when new Crown diesel coaches are scheduled to replace our present buses.

—Editor

Sirs:

I have honestly tried to look at this matter of school spirit with an unbiased unemotional mind. The reason I can't seem to stay calm is that school spirit is important to me and therefore I expect it to be important to everyone—student and administrators alike—isn't that hilarious?

Now I wouldn't want this letter to be boring so let's go at it from a different point of view. Let's look at this matter of school spirit from that popular "who cares" point of view. First of all who needs it? It doesn't run the school or pay for any of the cost of educating students does it? It doesn't raise the educational or moral standards does it? It doesn't contribute money or prestige to the school does it? Why it doesn't even make teaching or learning any easier. So rally round the flag boys and down with school spirit. Let's get rid of it quick before it spreads. Let's get rid of the dances and rallies and do away with all the clubs and assemblies. Let's cut out football, basketball, baseball and track and instead attend school six days a week—wouldn't that be fun? And remember while we're doing these things we're also destroying childish things like competition, initiative, teamwork and enthusiasm because these words and school spirit are as inseparable as sticky hands and a jelly sandwich.

When all this has been done—look what we have. Why we have machines not students; machines with computers for brains and push buttons for mouths. Is that what we really want? It it's not then we're sure headed in the wrong direction. This sort of thing would have delighted Hitler, but we live in a so-called democracy with high ideals and I can't help but feel that these ideals should sort of ooze over to include the schools too.

There have been many comments lately placing the blame for lack of spirit upon certain persons and groups. But I say that the blame rests on everyone's head. Upon the students for their nonchalant "who the . . . cares" theory; upon the student council for being so impressed with the fact that they're a council they've forgotten that they're students; and upon the administration for hindering instead of helping just when their help is needed most. The organization of a college should and usually does work along the same line as our US government; that there are different departments, each with its own job and each in its own way regulating each other through a system of checks and balances.

If the rumors that are now circulating about a certain campus organization forming a cozy little group to put what is known smugly as a squeeze on the school paper is true (and from all indications they are) then now is the time for FCC students to come out of their coma and start asking questions such as: What happened to the students that participated in a quite harmless raid on COS last month? Why can't they use their student body cards? What happens when your school paper can't print without censor the facts and news that are so vital to you?

INEZ MARTA #1682

The health care bill in 1962 represented an estimated 6.4 percent of the total outlay by Americans for all their personal needs, the Health Insurance Institute reports.

Cloves Nominated To British Isles P-to-P Post

Carol Cloves is an ambassador to the British Isles for the University People-to-People Student Ambassador Program.

After an orientation program of about a week in Washington, DC, the student ambassadors will fly to Brussels, Belgium, where they will then depart for their entry program cities.

Miss Cloves and Suzanne Reid, also an ambassador, will go by boat to London, England, where their program will start. They will see England, Scotland, Ireland, and Wales; and stay with different families to get acquainted with the people from these countries. "I'm looking forward to meeting the people and getting acquainted with their customs and cultures," says Miss Cloves.

She will spend the latter part of the summer on the continent. She plans to stay with a family whose son stayed with her family last summer in the People-to-People program. She will be staying in a "Ten Century Old Castle" in Rome, Italy.

Miss Cloves and Miss Reid have applied for their passports and will receive them in three or four weeks. They have also taken some of their shots. Miss Cloves says, "Whatever you do, don't hit me on the arms."

Elections:

(Continued from Page 1)

more officers would be ready to take over at the beginning of next year.

Volunteers from the clubs will run the elections and man the booths, said Miss Thomas of the new procedure. "The more people involved in an election, the better the turn out," she concluded.

DRIVE SAFELY!

DICK'S LAUNDROMAT

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

● CLASSIFIED ADS ●

ERNEST J. M. SCHEXNAYDER JR. is having a Birthday party, Friday, March 20, 1964, Time: 8 PM-8 AM. Place: 636 N. Fulton St. Everyone is invited.

WANTED: Algebra Tutor: Ph. CL 5-2658 aft. 5. Ask for Doug.

CAROL CLOVES
Ambassador

EDGMON AIRS PLANS FOR JOINT COUNCIL

Plans for the establishment of a joint Fresno City-Reedley Junior College student council were released this week by Terry Edgmon, associated student body president.

Edgmon, who has written a proposed constitution for the combined council, said Tuesday that such a move would create closer ties between the sister schools.

The plan would be the first "dynamic step in the right direction for cooperation between the two schools," Edgmon said.

He added that this proposal would constitute a permanent tie with Reedley.

The constitution, already approved by advisors at FCC, is expected to be in the mail to Reedley soon after spring vacation, Edgmon said.

The proposed name for the organization is "State Center Joint Student Council." Membership has been restricted by the constitution to "the executive officers of the respective councils" of the colleges.

The student body presidents would each elect two members to attend the sessions on a meeting-to-meeting basis. Advisors of the student bodies would serve as ex-officio members.

The constitution lists its objectives as: to promote closer ties between the sister colleges, to promote engagement of joint activi-

ties and to provide and maintain a system of coordination "to be of significant value to both schools in the areas of state wide representation."

The student body president of the hosting school will serve as chairman of the organization, with the vice-president filling in in his absence.

One of the purposes for the conference is to elect a state president for the State convention in the fall.

Other schools attending will be Allan Hancock, the host college, Bakersfield College and their Desert Division, Coalinga, College of Sequoias, Porterville, Reedley and Taft Colleges.

Council members and their respective workshops are, Irving Lee, Associated Men Students

President, and Susan Hawthorne, ASB Vice President, Campus Organizations; Carol Cloves, ASB Treasurer, Frances Hanoian, Edith Hughes, and Cherry Moore, Representatives at Large, will attend the Campus Activities Workshop; Publicity and Public Relations, will be attended by William Bispham and Suzanne Reid, Commissioner of Publicity; Samudin Habib, Foreign Student, Frederick Wrightson, Commis-

sioner of International Relations and Rodrigo Dar, Commissioner of Publications, will attend the Foreign Students Workshop; Myra Aten will attend Community Activities workshop and Rick Comstock will represent FCC at the workshop for Student Body Elections.

The other workshops open to attend will be Student Body Presidents and Song and Yell Leaders.

call to Texas. Newsmen compared notes, left to file stories and the room was cleared.

Goldwater retired to his room to change to western dress for the afternoon State College rodeo. I left for home, to talk about and remember the day I shook Barry Goldwater's hand. However, I still do not agree with his political philosophy.

Goldwater appeared and was presented with an oversized gold key "to the White House." The tanned, dignified-looking Senator shook hands, signed autographs and was interviewed by Bob Long of KMJ-TV. During the entire opening ceremonies, Goldwater was no more than a few feet from me.

On the way out of the building, Goldwater stopped to shake the hand of a shoeshine man. "I remember you," he exclaimed. "You shined my shoes here during the war. I asked you if you had something for dandruff and you did. It nearly took my hair out," the Senator quipped.

Goldwater's aide motioned me to a convertible, the second car in the Goldwater motorcade. It was in this car, immediately ahead of the Arizona Senator and Presidential hopeful that I rode to the Hacienda.

At the motel Goldwater busied himself with shaking more hands, so I stepped in front of him, held out mine, and said, "Senator, I'm from the City College Rampage." He smiled, and replied, "Glad to have you with us."

Goldwater's aide ushered me into a smoke filled room, complete with television cameras and cables.

Goldwater made his appearance, announced that he had no prepared statement and began to answer newsmen's questions. One half hour later, the Senator left the room to make a telephone

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one other principal speaker will contribute to the program.

The subject of the oratorical contest will be "Promote Free Enterprise" the Circle K theme for 1964. Elimination trials will be held in closed sessions, and the three top orators will compete publicly for the grand prize.

Other convention activities will include the adoption of convention resolutions and a theme and objectives for 1964, a social program highlighted by a luau, an evening of entertainment, and the installation of newly-elected officers.

Principal speaker will be John H. de Boisblanc, President of Circle K International. Other leaders in Circle K and Kiwanis and at least one

Deaver Paces Swim Crew As Locals Invite Pirates

By DON MENCARINI

Ram splashers dunked Sacramento City College, 64-31, and Cabrillo College, 19-16, to run their win string to three straight in a weekend duo.

Coach Gene Stephens said that the team is looking better with every outing. "We are also working hard every afternoon and showing plenty of determination," he added.

Tomorrow afternoon the aquamen will face Modesto here.

Leading the way against Sacramento was Wayne Deaver, with wins in the 50 yard freestyle (23.5) and 100 yard freestyle (52.9).

In the 100 yard breaststroke, Ken Anderson placed first with an excellent time of 2:40.2. Keith Mealey of Fresno won the diving in easy fashion with 189.78 points.

In the 400 yard medley relay, Vern Klavon, Corky Vandersluis, Filippini and Anderson teamed up to win the event with a time of 4:25.3.

In the 19-16 win over Cabrillo, Wayne Deaver and George Vandersluis were the big point makers. Vandersluis won the 200 yard individual medley in 2:33.3. Deaver took the 50 yard freestyle in 23.9 and the 100 freestyle in 52.5.

Winning the 200 yard breaststroke again was Ken Anderson with a good time of 2:36.2.

FCC vs. Cabrillo
400 medley relay—Fresno, 4:16.5.
200 freestyle—Woodstead F, Heffernan F, Davies, C; 2:07.1.
50 freestyle—Deaver F, Filippini F, Kohn, C; 23.9.
200 individual medley—Vandersluis F, Purves F, DeWald C; 2:41.1.
Diving—Phillips C, Mealey F, McLaine F.
200 butterfly—Klavon F, Heffernan F, Mokeling; 2:26.2.
100 freestyle—Deaver F, Filippini F, Davies C; 52.5.
200 backstroke—Vandersluis F, Purves F, Laine C; 2:33.3.
500 freestyle—Armey F, Winsted F, Adams C; 5:53.3.
200 backstroke—Anderson F, Parich C, Hundley C; 2:36.2.
400 freestyle relay—Fresno, 3:50.3.

FCC vs. SCC
400 medley relay—Fresno, (Vandersluis, Anderson, Klavon, Filippini) 4:25.3.
200 freestyle—Delacy, S, Heffernan, F, Harvey, S; 2:01.0.
50 freestyle—Deaver, F, Filippini, F, Noss, S; 23.5.
200 individual medley—Vandersluis, F, Harvey, S, Delacy, S; 2:23.5.
200 butterfly—Delacy, S, (tie) Klavon, F, and Noss, S; 2:21.7.
100 freestyle—Deaver, F, Pierre, F, Bean, S; 52.9.
200 backstroke—Noss, S, Vandersluis, F, Purves, F; 2:35.8.
500 freestyle—Harvey, S, Armey, F, Winsted, F; 5:45.3.
200 breaststroke—Anderson F, McGee, F, Roehr, S; 2:40.2.
400 freestyle relay—Fresno (Thompson, Filippini, Pierre, Deaver); no time.
Diving—Mealey, F, 189.78 points; McClain, F, 144.55; Bean, S, 140.10.

Slaughter Clubbers Swat Golf Enemies

By JIM ANDERSON

The 1964 edition of the Fresno City College Rams golf team has had a good start in this season.

Under the tutelage of Assistant Coach Clare Slaughter, pinch hitting for Hans Wiedenhofer who was busy coaching the state runner-up wrestling team, have compiled a 5-1 record this season and a 2-1 record in Valley Conference action.

The Rams tomorrow have a return bout with Reedley College's Tigers on the Reedley links. The FCC crew has already defeated Reedley, 27-3.

The Fresno linksmen thus far have proved to opposition that they are one thing though you could never tell what might happen when you are out on a golf course playing a game.

The Ram roster consists of Terry McCabe, Dave Sabo, Dennis Makasian, Bill Fiori, Dan Deil and Lee Hansen.

BEFORE ASSAULT—Dan Stone, freshman pole vaulter, has hit the best altitude of this spring's vaulters at Fresno City College. The former Fresno High track star has an all time best of 13 feet. Other Ram polers are Steve Richards and Gary Moberley. (Barrier Photo)

Teams Foil Title Bids In Tourneys

Jinx day for Fresno City College is not only Friday the 13, but also, Saturday the 14.

Ram Cagers and Grapplers started out on winning grounds during the first day activities with Joe Kelly's defending champion basketballers driving past Santa Rosa, 89-69 Thursday and Hans Wiedenhofer's wrestlers sweeping many of their opening round matches Friday.

In Walnut (near Los Angeles) Friday, Hancock, who City College had beaten twice before, bounced the out-of-shape Rams, 91-70.

Up north (Concord) the following evening, matmen Woody Knott, 191-pounder; Frank Kerby, 177-pounder; and Ron Marquez failed to come through in title bouts, but their second places were enough (along with two thirds by Armondo Jacobo, 147-pounder; and Dave Rocha, 130), to capture runner-up position.

Lon Hughey, who made the state all-tourney team for the second year in a row, potted 49 tallies in FCC's, 110-81, victory over Pierce in the Rams' final contest.

Injuries and all, Riverside still banged its way to the state crown with a, 78-71, score against Hancock in the big game.

Statistics:

	Fresno (110)			
	G	F	P	T
Scott	6	7	4	19
K. Lewis	9	3	4	21
Hughey	22	5	3	49
E. Austin	4	1	1	9
Monreal	0	2	2	2
R. Lewis	1	0	1	2
R. Matt	0	0	0	0
D. Matt	1	2	0	4
Long	2	0	0	4
Totals	45	20	15	110

COS, ARJC Top Rams

Powerful College of Sequoias' spikers loom as the power of this year's Valley Conference track race after capturing the team championship in the second annual Valley Conference Relays last weekend in Visalia.

The speedy Giants from Visalia amassed 73 points to take the team crown over the American River Beaver tracksters, scoring 58 1/2.

Fresno City College's speed demons, winning two regular events and two relays, scored 49 points to finish third, compared with four place finisher Sacramento City College with 32, Modesto tallied 27 1/2 and San Joaquin Delta only managed to score 11.

FCC's thinclads will travel to Berkeley this Saturday for a triangular meet against the University of California Frosh and American River. This will be the first valley conference dual meet for FCC's splkers, as the score between the Rams and Beavers will count in the VC standings.

Valley Conference Summary:
100 yard dash—1. Harris (AR); 2. Williamson (F); 3. Block (Sac); 4. Curtis (COS). 10.1.
120 yard high hurdles—1. A. Williams (F); 2. Hatley (Del); 3. Miller (AR); 4. Hudson (Sac). 14.7 (meet record).
Two mile—1. Record (Sac); 2. Jiminez (COS); 3. Moses (AR); 4. Dunagan (COS). 9:43.6 (meet record).
Shot put—1. Maggard (Mod); 2. Nelson (COS); 3. Maxie (Sac); 4. Reynolds (COS). 52'6 1/2" (meet record).
Broad jump—1. Ard (Mod); 2. Fuller (Sac); 3. Williamson (F); 4. Cartwright (COS). 22'3".
Discus—1. Westrick (F); 2. Robertson (COS); 3. Samuelian (F); 4. Alcala (COS). 151'7 1/2".
Pole vault—1. Reichmuth (Mod); 2. Stone (F); 3. Whitten (COS); 4. Manro (COS). 13' (ties record).
High jump—1. Mitchell (COS); 2. Powell (F); 3. tie between Alexander (Mod), Leggett (AR). 6'6" (meet record).
Triple jump—1. Ard (Mod); 2. Mitchell (COS); 3. Williamson (F); 4. Fuller (Sac). 45'2" (meet record).
Distance medley relay—1. American River (Vogel, Neff, Biancani, Taylor); 2. COS; 3. Delta; 4. Modesto. 10:19.1.
440 yard relay—1. Fresno (A. Williams, O. Williams, Teixiera, Williamson); 2. COS; 3. American River; 4. Modesto. 4:28 (ties record).

Sprint medley relay—1. COS (Sims, Hamilton, S. Garcia, J. Garcia); 2. Sacramento; 3. American River. 3:34.8 (meet record).
Two mile relay—1. American River (Taylor, Vogel, King, Neff); 2. COS; 3. Delta; 4. Sacramento. 7:55.0 (meet record).
880 yard relay—1. COS (White, S. Garcia, Curtis, Coleman); 2. Sacramento; 3. American River; 4. Modesto. 1:29.5 (meet record).
Shuttle hurdle relay—1. Fresno (O. Williams, Moore, Teixiera, A. Williams); 2. American River; 3. COS; 4. Sacramento. 58.5.
Mile relay—1. American River (Mello, Neff, Biancani, King); 2. COS; 3. Fresno; 4. Sacramento. 3:18.5 (meet record).

Ozier Notes Newcomer Performance

The FCC tennis team completed a semi-successful two-day schedule last week, beating San Joaquin Delta College of Stockton 4-3 Friday, and losing to Modesto Junior College Saturday 6-1.

Coach Dan Ozier noted especially good performance by Robert Nelson, a new man on the team.

Nelson won both of his weekend matches for the Rams, and shows promise for the future.

Gabe's Body Digs Produce Upset

California welterweight champion Gabriel "Gabe" Terronez, a Fresno City College student, won an unanimous 10 round decision over flashy Isaac Logart of New York City, formerly the world's No. 1 ranking welterweight, last Monday night before approximately 2200 cheering fans at Fresno's Memorial Auditorium.

The Fresno bomber, cheered on by cries of "Viva Terronez" from the hometown crowd, started slowly in the first round, but consistently stalked his prey and continued to put on the pressure and to clobber Logart on the head and body throughout the fight.

Terronez's lightning fast fists beat the Cuban Logart almost at will in the fourth round, continually racking up points with savage left hooks to the head and hard rights to the body.

The popular welterweight continued to clobber his opponent in the fifth and sixth rounds as the

soft spoken FCC choir boy let his fists do the talking.

In the late rounds Logart hit Terronez with a few solid punches but was not match for the powerful mitts of the FCC "little professor."

In round 10, Terronez came out of his corner like a tiger as he smashed the New Yorker with several blows on a gash at the upper corner of Logart's right eye as blood trickled over his face.

Referee Vern Bybee, only judge of the contest, scored the fight 6-2 in favor of Terronez. The decision, based on a 0-10 point per round system, was greeted by tremendous cheers and applause by the enthusiastic home-town fans.

Terronez, in the dressing room after the slug fest said, "Logart is a very good fighter. I'm very glad to beat him." His manager Pat DiFuria said "I don't know," when asked about Terronez's future plans.

Fever Breaks, FCC Bags Two In Double Fell

Len Bourdet's nine snapped out of their spring fever to down Sacramento City College in a twin bill, 7-5, in 12 innings, and, 5-2, in the second game, at Sacramento.

The double victory evened the Rams' Valley Conference record to 2-2. Sacramento dropped to an 0-4 record in VC play. The Rams were defeated twice last week by Modesto City College.

Top right hander, Tom Seavers went all the way for the Rams in the first game, giving up five hits and striking out 14.

Marini Connects

Lincoln Marini was the big man in the first game when he smashed a 12 inning two-run triple. The timely hit gave the Rams their first VC win of the season.

Cracking three hits apiece in the first game was second baseman Don Reinero and shortstop Jim Teter. Bob Bentley, Brendon Ounjian, and Marini had two hits each.

In the second game, big lefty Roger Hubbell came through to pick up the second win for the Rams. Hubbell has earned himself a starting job as far as Bourdet can see.

Don Reinero came through with a timely double in the third inning, as he drove in two runs in the frame. Third baseman Ross Moschitto had two doubles for the Rams.

Saturday the team will host San Joaquin Delta at 12:30 PM. And Monday the Rams will travel to San Jose to compete in the San Jose tournament.

Bourdet Loses Lemley

Last Sunday, Coach Len Bourdet suffered a setback when he learned that Don Lemley had been signed by Roy Partee (a scout for the New York Mets) for a substantial bonus.

"With Lemley hitting, Bourdet stood a chance to win the VC crown. Without him (Lemley) the entire team is going to be hurting for a hard-hitting first baseman," according to sources.

Partee said, "Don should go all the way to the majors." Well, we'll just have to wait and see if he does.

City Coaches Tutor

Saturday, the first annual Alumni football game will be held at Ratcliff Stadium between the Fresno State College football team and some old timers which have been rounded up.

Coaching the Alumni will be Darryl Rogers and Don Kloppenburg from Fresno City College and Bob Dinaberg from Clovis High School.

Kloppenburg will act as offensive and head coach of the affair.

WIMPY'S BURGERS

A MOUTH-WATERING TREAT!

1495 N. VAN NESS