

Enrollment Hits
All-Time High
Story, Page 3

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Hoopsters Face
Final Home Games
—See Sports

VOL. XIX

FRESNO, CALIFORNIA, THURSDAY, FEBRUARY 11, 1965

NUMBER 13

FCC Frosh Sponsors Dance Tonight

Bradshaw Welcomes Students

Every fall President Bradshaw extends a message of welcome to all students.

However, this year the president has decided to extend an extra welcome to the new students attending Fresno City College for the first time during the spring semester.

Said President Bradshaw in his message to the students, "It is a great pleasure to welcome those students who are beginning their first semester at Fresno City College.

"We bid them a warm association with our faculty and student body and hope that each will find time to take an active role in student affairs and also to profit by
(Continued on Page 3)

HI! STUDENTS—Archie Bradshaw, in his first year as President of Fresno City College, pauses from his work schedule to extend a warm welcome to FCC's new and returning students. Bradshaw hopes that students will profit by the excellent instruction on campus and enjoy the new facilities. Amara Photo

CC Radio Programs Move To New Time

Broadcast times for Fresno City College's two radio programs have been rescheduled by KFRE Radio.

The programs, Lecture Notes and City College Omnibus, will be heard every other Wednesday evening at 6:30 PM., according to Timothy Welch, head of the City College Public Information Department.

Welch said that station officials changed the City College programs from their Sunday evening time slot into this heavier-listening time as of Feb. 3.

The programs will alternate. Lecture Notes, a show headed by Welch which features lectures from various City College instructors, is scheduled for Feb. 17. Featured speaker will be Peter Christian. He will talk about the latest translation of the Bible.

In past productions, Taylor's shows have featured City College folk singing groups, and interviews with interesting campus personalities — both student and faculty.

City College Omnibus, a program featuring interviews with students and faculty which will alternate with Lecture Notes, is produced by Bob Taylor.

City College Omnibus, a program featuring interviews with students and faculty which will alternate with Lecture Notes, is produced by Bob Taylor.

'Crests' Will Star; Students Admitted Free

By LOUIS BELL
Rampage Staff Writer

A special "Back to School" dance sponsored by the freshman class will be presented tonight in the Social Hall. Music for the three hour event will be provided by the Crests.

"Students have been asking all year for a special dance that would allow them to wear casual school clothes," commented John Porter, freshman class president. "Here it is. It should be the best dance all year."

With a special vacation, Abraham Lincoln's birthday, the day after the dance, he pointed out there should be no reason for students not to attend.

Best Band Performs

"The atmosphere will be relaxed with the music being provided by one of the best new bands in Fresno," emphasized Porter.

All students with spring semester student body cards will be admitted to the dance free. Persons may come stag or in couples. Those wishing to bring a friend will be allowed one guest.

Social Hall Location

"For those students who are still unfamiliar with the campus," informed Porter, "the Social Hall is located directly behind the old cafeteria."

"If you're still not sure," he added, "just look for the crowd tonight."

The dance, starting off the spring semester student activities, will run from 9 to 12 PM.

Porter, frosh President said, "All Fresno City College students are invited to this exciting dance."

"Lincoln's birthday is tomorrow so I suggest that all you men students ask your favorite girl to go to this sharp dance and have a blast."

Primavera Wins Top FCC Post

Fresno City College Student Body President Ronald Primavera won his office as a write-in candidate. He was installed over the semester break at the Sky Ranch conference.

After taking the oath of office, Primavera installed the following officers: Patricia Lane, vice president; Carol Andrews, secretary; Myra Aten, treasurer; Juanita Clark, Associated Women Students president, and Maurice Joy, Associated Men Students president.

Ron Primavera

Elected Freshman Class president was John Porter and appointed Sophomore class president in place of resigning president John McDaniel, was Ronald Brumley.

The 10 representatives installed were James Shipman, Sylvia Gonzales, Sue Romias, Diane Partain, Luis Mestas, Arnold Craver, Tina Gyer, Edith Hughes and John McDaniel.

Although many commissions have been appointed, there are still a few vacancies. Students interested in applying for commissions should contact Primavera in his office at Room 229 in the Student Center.

This Week In The Rampage

The freshman class will sponsor a back-to-school dance tonight in the social hall. Story page 1.

The FCC student lounge will re-open at 9 AM Monday by order of the student council. Story page 1.

Timothy Welch, FCC public information officer, said that KFRE has changed the FCC programs to prime listening time. Story page 1.

Fresno City College's undefeated wrestling team will travel to Sacramento to face two valley conference foes. Story page 4.

FCC's bowling league starts this Thursday at Mid-State Bowl. All interested bowlers attend at 4 PM today.

Also in the Rampage this week:	
	Page
"Sports Spotlight"	4
Editorial	2
Ronald Primavera	2
Basketball	4
Wrestling	4
JC Basketball Ratings	4
Rampage Staff	3
FCC Enrollment	3
Leadership Award	3

FCC Lounge Re-Opened By Council

The Student Lounge will be re-opened to all students Monday at 9 AM.

The room number is 230 in the Student Center. The hours of operation are 9 AM to 3:30 PM on Mondays, Wednesdays and Fridays and 9 to 11 AM and 1 to 3:30 PM on Tuesdays and Thursdays.

The one large room will be partitioned into two smaller ones. The smaller one will be retained for a student council office; the larger will serve as a place for students to relax and enjoy quiet conversation.

Past Students Abuse

In the past the lounge has been closed to students because they chose to abuse their privilege.

Student Body President Ronald Primavera hopes that the students of Fresno City College will take into consideration the responsibility of maintaining a lounge.

Demands Responsibility

He said it is a privilege that is not offered in educational systems lower than junior college because it demands the participation of mature students.

Primavera reminded that abuse of the privilege could lead to complete abolishment of it.

Lincoln's Birthday Tomorrow; No School

Tomorrow Fresno City College's students will have a one day vacation. Classes will resume on Monday.

Incidentally, Feb. 12 (for those students who have not taken an American history course at Fresno City College) is Abraham Lincoln's birthday.

Lincoln was the 16th President of the United States.

For those students wishing to know more, it is suggested that they enroll in a history class next fall.

End of history lesson. Have a nice safe and sane holiday.

Rampage Releases Publication Dates

The Fresno City College Rampage will publish 14 times during the spring semester.

FCC's weekly newspaper can be found on Thursday noon at strategic locations around the campus.

The publishing dates will be: Feb. 18, Mar. 4, 11, 18, 25, Apr. 1, 8, 22, 29, May 6, 13, 20, 27.

NEW RAMPAGE LOCATIONS — Fresno City College's weekly newspaper has expanded its present circulation facilities to meet the needs of the record high enrollment established this semester. David Pacheco, editor, has tried to place the newspapers in strategic locations throughout the campus so that they can be accessible to as many students as possible. Al Fox, present circulation manager, has located strategic locations for distribution in the new gymnasium, new cafeteria, the administration building, McLane Hall, T-100, the library, the student center, and other locations selected around the campus. Fox hopes to place the newspapers in areas that students can easily pick up a copy. The Rampage is out on campus at noon every Thursday.
Johnson Drawing

Editorial

Freedom Of Press— A Fundamental Right

THE RAMPAGE is the weekly publication of Fresno City College. It is published every Thursday noon of every school week (except during vacations, dead week and final examination week) by the journalism students of Fresno City College.

While the Rampage's primary purpose as stated in its code of ethics is to publish unbiased news accounts of activities, events, and persons connected with Fresno City College, it is the privilege of the editorial staff to extend these functions to include publications of the opinions of the students and to express a constructive rather than a destructive editorial policy.

At Fresno City College the press is free; this concept can be traced back to the First Amendment to the United States Constitution: "Congress shall make no law . . . abridging the freedom . . . of the press. . ."

By this fundamental freedom — an extension of the freedoms of speech and assembly — all other basic freedoms guaranteed by the Constitution are protected.

Logically, "freedom of the press" must be extended to every publication from the largest daily to the smallest college newspaper.

College newspapers are too often used to promote cliquish and personal desires and ideas and to please "special interest groups." Therefore, the Rampage has a responsibility to its readers to reflect accurately the happenings — but not necessarily the opinions of the college.

The policy of this newspaper should be independent; it should seek to uphold the finest standards and highest ideals of journalism while endeavoring to contribute to the betterment and growth of Fresno City College.

David Pacheco
Editor

'The AA And You'— Dean Gives The Facts

Of what importance is an Associate of Arts degree?

George C. Holstein, dean of admissions, explains that "some of our students don't go on."

"When they ask the college for recommendations, it is easier to answer when the student involved has earned an AA degree."

Then, too, some companies consider an AA degree very important. The AA degree is required for some government jobs, civilian jobs, and I understand that the Bank of America has a junior executive plan which prefers this degree.

As industry becomes more specialized and technical, a greater need for trained and competent labor is in evidence. Employers demand higher education requirements.

But what good is a piece of paper that says that Seymour Farley has completed the requirements for his AA degree?

Holstein's answer: "The AA degree and, for that matter, the BA degree, may qualify you to work in a gas station pumping gas. It's not the degree; it's what you do with it that counts."

Some employers will differentiate, when confronted by an AA, by an increased starting salary.

"There is a difference, between attending college for 60 units and then actually completing the requirements for the AA degree. The employer uses the degree to make his choice."

Then, too, universities, seems to be leaning toward the degree-holders over the regular junior college transfers in admitting students.

Isn't it then, the administration asks, worth it in the long run, to complete a few extra units and earn an AA degree?

It seems such a waste to spend two or more years at FCC and then not graduate.

Editor

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.

DAVID R. PACHECO
Editor-In-Chief

George Kuempel.....	Managing Editor
Don Mencarini.....	Sports Editor
Sandi McClurg.....	News Editor
Advertising Manager.....	Elberta Hurst
Assignment Editor.....	Louis Bell
Business Manager.....	Judi Smith
Circulation Manager.....	Al Fox
Exchange Editor.....	Janice Poindexter
Cartoonist.....	Dennis Johnson
Reporters.....	Jim Anderson, Francis Lawson,
	Howard Saiki, Louis Bell, Joel Cyr, Sandra Dralle, David Glass-
	burn, Leslie Hart, Hary Jepson, Dennis McCarthy, Vernon
	Peters, Vincent Sullivan, Seymour Farley

24 Nurses Capped In Ceremony

Twenty-four vocational nursing students, comprising one of the largest graduating classes in the history of this City College program, were capped Jan. 21.

Presenting the students with their certificates were Arch Bradshaw, president of City College, and Curtis E. Lackey, associate dean of the Technical and Industrial Division.

Capping

Mrs. Mildred Bosteder, in charge of the vocational nursing program, and Mrs. June Pool, a nursing instructor, headed the capping ceremonies.

Graduation exercises were held in the campus Social Hall.

Guest speaker at the ceremonies was Mrs. Martha North of the California Licensed Vocational Nursing Association of Fresno. Her topic: "Your New Responsibility."

Students

Graduating students were Joanne Allred, Patricia Brandt, Betty Ferilito, Linda Hitchings, Isabella Hunt, Hannalee Nelson, Jeanne Paggett, Marvcella Smith, Winona Amer, Aurora Cabral, Jo Ann Gottfried, Dolores Hoff, Zelma Kimes, Rita Nordeman, Jolene Robinson, Bertha Smotherman, Barbara Askins, Carol Claspill, Paula Haddad, Lynn Hopkins, Charlene Ortega, Annerose Rollins, Juna Wilson, and Charlene Lewis.

In order to graduate, students must complete three semesters of prescribed training at City College.

The nurses were scheduled to take the state examination for licensed vocational nursing at the end of January.

Staff Schedules Soph Pictures

Monday through Friday of next week Ram photographers will be taking pictures of sophomores in the social hall. The social hall adjoins the old cafeteria and patio. Pictures will be taken from 9 AM to 3 PM daily.

Suzie Holloman, the Ram editor, said, "Those sophomores who wish to, may have one sentence of their own choice printed beneath their picture in the yearbook."

Miss Holloman said that it is not mandatory, but "we would like the soph women to wear white and the soph men to wear ties. This will make for a neater appearance of our second year students."

'What's My Lie?'

ORONO, Maine — ACP — In the wake of the 1964 political show, the "Maine Campus," newspaper of the University of Maine, has an idea for a new TV show.

Suggested is a panel consisting of average citizens. They would listen to orations from political figures. The panel then would endeavor to guess what distortions, misrepresentations, slander and exaggerations are contained in these orations.

The show could be called, "What's My Lie?"

DICK'S LAUNDROMAT

Wash 20c Dry 10c

Wash 10c Wed. & Thurs.

New Washette Machine
for rugs, spreads, blankets
50c

1123 E. Belmont
open 24 hours

THERE'S ONE GUY WHO SOLVED HIS PARKING PROBLEM!

PRIMAVERA UNDERLINES SEMESTER OBJECTIVES

Newly elected Student Body President Ronald Primavera briefly outlined his main objectives for the spring semester.

His first goal has already been accomplished — that of opening the student lounge next Monday.

Among his other intentions are the bulletin boards or the lack of bulletin boards on campus.

He hopes to have one put in the business division and a large one with movable letters erected in front of the gymnasium.

Primavera stated that the use of the boards is important in order to keep the students informed of campus activities. It gives them an opportunity to place information they want known on these boards.

Another problem he intends to tackle is that of the parking chaos. Probable solutions are a separate area for sports, small and foreign cars and possibly an additional parking area.

Casual and noon dances are

also on Primavera's list of "DO's." Students have long requested dances that don't require a lot of planning ahead or formal dress. He hopes to satisfy their requests with more noon and after game dances.

Brings Speakers

Primavera said lecture-discussion forums might prove to be of benefit and interest to students. This would mean that speakers from various fields and occupations would appear here probably in the evening, giving students an opportunity to hear and discuss subjects that interest them.

Student Body President Greets New Students

As president of the student body, I wish to welcome all of you to Fresno City College. It is my hope that you will find here a door into a wider world of knowledge — of increased awareness of yourself and the civilization of which you are a part.

To you we promise a semester of unique opportunity for growth. We intend to challenge you in every way possible, and hope you will not fail to pick up the gauntlet.

The members of the student council have been elected or appointed to represent you. Having accepted this obligation we will do all in our power to act as your spokesmen and to fulfill your needs.

We are concerned with each and everyone of you, not just as members of a large faceless group called 'The student body,' but as individuals striving to find yourselves and make a place for yourselves in this complex society of ours.

Seeks Support

We understand many of your problems because we deal with the same difficulties ourselves. We want to help — and we ask for your help in return.

We believe that the instruction you receive in the classroom is only the beginning—the takeoff point of your educational experience. You must become personally involved in your own education and make yourself a part of the college community by being active, for we need your talents and ideas.

What I am trying to say, in essence, is that all you will ever be you are now becoming, and you owe it to yourselves and to your fellow men to make your education into a real preparation for meeting the problems of the world in the 20th century.

Invites Participation

This cannot happen unless you participate fully in the educational process. Again, let me assure you that I and the entire student government stand ready to aid you in your endeavors. The offices and meeting chambers of the student council are on the second floor of the Student Center, and you are not only invited but requested to visit often.

Ronald Primavera
President, Ass. Students

Rampage Editors Selected

David Pacheco, a former feature editor for the City College Rampage, has been named editor-in-chief of the campus publication.

Pacheco, a pre-law major, took over the Rampage last semester after former editor-in-chief Charles Wright was forced to resign because of outside work. Pacheco is a sophomore.

The only other returning editor for the spring semester is Don Mencarini, who will continue his position as sports editor. Mencarini, a journalism major, is a sophomore. This is his second semester as head of the sports page.

Kuempel Takes Over

Taking over the second spot as managing editor is George Kuempel, a former Rampage sports editor.

Sandi McClurg, a freshman English major is the new, news editor. She served as a staff reporter on the staff last semester.

Also returning as head of the advertising department is sophomore Elberta Hurst. She has been advertising manager for the past three semesters.

New Staff Chosen

Other staff members include Albert Fox, circulation manager; Dennis Johnson, cartoonist; Judith Smith, business manager; Donna Day, librarian; and Janice Poindexter, exchange editor.

CENTURION

Our Company is celebrating its 100th year in the life insurance business. Age alone is no criterion of maturity, of course. But if you check into our experience and examine our reputation, you'll see why we're proud of the record.

We rank in the top 2% of all life companies in the United States in assets, but growth means much more to our company than just being big. Among other things, it means responsibility to our clients and policyowners, providing insurance that can be tailored to their ever-changing needs, and prompt, personal service.

An integral part of the company's growth is its training program, which has the reputation of being one of the finest in the business. For college students, we have a Campus Internship Program to start their training—and income—while they're still at school.

It could pay you to inquire.

FRED E. KUVOR
Manager

1295 Wishon Ave.

Ph. 268-9274

PROVIDENT
MUTUAL LIFE
INSURANCE COMPANY OF PHILADELPHIA

NOW OPEN — Fresno City College's newest campus addition, a modern cafeteria, is now fully open. At first only the coffee shop was in service. The ultra-modern facility features complete meals as well as snacks. The design of the building complements the new City College gymnasium which is located directly across the street.

Primavera Receives Top Leadership Award

Ronald Primavera, newly elected Fresno City College Student Body President, was presented with the Student Council Leadership Award last week at Sky Ranch.

Primavera said he was very surprised because of hints before the presentation that a young lady would receive the award. The speaker stepped forward to announce the winner and Primavera was ready to applaud the opposite sex.

Larson's Memento

Steve Larson, a Fresno City College student, who has been a collector of stamps, autographs and snapshots most of his life, has received one of his most prized mementos.

It is a personal note from Sir Winston Churchill.

Dated Nov. 30, 1964, it says, "Thank you so very much for your kind thought of me on my 90th birthday."

Bradshaw . . .

(Continued from Page 1)
the excellent instruction offered by our faculty."

The President also commented on the fact that he hopes the new students will enjoy the new facilities on campus and strive toward an active roll in student associations.

When his name was announced he first felt dumb-founded and yet sincerely honored.

This award requires a leader who is willing to devote a good deal of time and devotion helping and guiding others. The Award was first presented in 1958.

The Award is presented at the end of each semester, which makes Primavera the thirteenth person to receive the award. As it now stands no one person has ever received the award twice.

Primavera is the first non-council member to receive the award. This proves that anyone on campus can earn the award and they don't necessarily have to be a council member to be recognized as an outstanding leader.

The Secret Of Success

"What is the secret of success?" asked the Sphinx

"Push the button," said electricity

"Never be led," said the pencil

"Take pains," said the window

"Be sharp in all your dealings," said the knife

"Always be cool," said the ice

"Be up to date," said the calendar

"Never lose your head," said the match

"Make light of your troubles," said the fire

"Find a good thing and stick to it," said the stamp
Anonymous

CARNATION
Sweetheart Sunday

BUY ONE FOR 45

Get one for your sweetheart

ONE CENT

OLIVE & BROADWAY

FCC Enrollment Could Reach All-Time High

Spring semester enrollment, seemingly unaware of predicted midsemester slumps, continues to climb this week.

George C. Holstein, dean of admissions and records, reported enrollment at 6,119 as of Tuesday afternoon. Even though college enrollment will continue through the week.

Normally, spring semester enrollment slumps and the gain is recovered the following fall. This semester, however, seemingly is not the case.

Holstein went so far as to predict a final enrollment topping 6,500. If the figure is reached, City College enrollment would be at an all time high — over a previous semester.

Fall semester enrollment, the highest in the history of the college, was set at more than 6150. Spring enrollment then dropped to 5,800 with 3,268 in day classes and the Evening College claiming 2,600 students.

At present, day registration records claim 3,603 students. Evening College enrollment at this time is 2,516, but as Holstein pointed out it showed it will go much higher before final tabulations are in at the end of the week.

Holstein said that there is generally an enrollment drop of from 150-200 students between the fall and spring semesters.

A.A. DEADLINE DRAWS NEAR

The deadline to apply for Fresno City College Associate Arts degree is Friday.

George C. Holstein, dean of admissions, said that "I am going to turn in the list of June graduates on Monday."

Applications for the AA degree are available in the admissions office in the administration building.

Other information concerning graduation information can be obtained from the FCC bookstore. Sophomore class sponsors a sophomore class president, Ronald Brumley.

ROSS LECTURES SPANISH CLUB

Los Conquistadores, Fresno City College's Spanish Club, met Tuesday at 7:30 PM to hear a lecture and see colored slides on Mexico and South America presented by D. Lee Ross, Spanish instructor and club sponsor, according to J. Haro, club vice-president.

Haro added that he was overwhelmed by the outstanding participation given by the 41 people who attended this lecture.

Louise Zachry, refreshment committee chairman, volunteered to serve as temporary treasurer of the club to replace Judy A. bright who was recently married.

The club will have a cake sale on Feb. 19 to raise money for the club's snow trip on Feb. 21. Club members will bring food in picnic style on this trip.

CAFETERIA FINALLY COMPLETE

February 8 marked the opening of the new cafeteria. For the first time since the building was begun

all facilities are now open and in working order.

One of the greatest advances achieved, by the new cafeteria is the amount of efficiency exercised in the preparation of the food. This is gained by placement of utilities and the duplication of utensils. In the old cafeteria the work areas were not as large as the present and utensils were shared by the employees.

The food itself is bought from wholesalers in large quantities and inventory is kept up so there will always be a supply of staples on hand.

Seating Area Increases

The new cafeteria is larger than the old, for the coffee shop will hold 208, the dining area 474, and the faculty dining room 180. In addition there are three conference rooms: the smallest seating 12, and the two larger holding 70 in all. Students may use these rooms for social functions by contacting Miss Deakins.

Despite the increase in area, the staff has had only two additions and all those who were employed before have been retained.

According to Starr, Superintendent of Special Services, the one delay came in installing and checking the equipment to make sure it was in working order.

Handles 5,000

The cafeteria is capable of handling up to 5,000 students if the need ever arises. At the present it is laboring under an acute case of irresponsibility by many students who will not bus their own dishes.

Starr noted that if every student ate his lunch within a half hour, removed their dishes, and left the dining area would not be so congested between 11 and 1:30 and the 5:30-7 dinner hour.

WELCOME TO BETHEL TEMPLE

Thomas and Clark

9:45 Sunday School

11:00 Morning Worship

5:45 Youth Emphasis

7:00 Evangelistic Service

T. E. Hollingsworth, Pastor
Ph. 264-5330

WIMPY'S BURGER

"A MEAL IN ITSELF"

1495 N. VAN NESS

FURNITURE

Turpin's

GIFTS

1028 NORTH FULTON

TOWER DISTRICT

Wrestlers Still Unbeaten In Conference

Sports Spotlight

Eight Stars Transfer, Austin Out

By DON MENCARINI
Sports Editor

Eight members of this year's Valley Conference champion Ram football team have transferred to Fresno State College. They include all-conference selections Bert Guiere, Dan Robinson and Bill Fortenberry.

Completing the Ram list of transfers are Larry Mai, Lincoln Marini, Bill Griffin, Steve Faciani, and Larry Willis.

In the predicting of football games this year, Sports Editor Don Mencarini edged out Statistician Jim Anderson by four points for first place honors. Third place went to The Spectator, David Pacheco.

Basketball

With nine players or 15, Coach Joe Kelly and his roundballers are bound and determined to win this year's Valley Conference basketball crown. And at the present time Kelly has nine eligible basketball players, but it only takes five players to make a team. And if need be, Kelly will play with five players before he will give up.

At the present time the Rams are in first place with an unblemished 6-0 record, followed closely by Delta College of Stockton with a 5-1 conference log. Its only loss coming at the hands of the Rams. Mark your calendar for Feb. 20, when the Rams will collide with Delta, which should be the top conference game of the year.

Pody Shines

In Fresno's big conference win last Friday night over College of Sequoias (74-71) this writer picked Dennis (Pody) Field as the player of the game. Field was pressed into the starting job unexpectedly when guard Eddie Austin was declared ineligible. The 5'8" guard showed no signs of pressure as he fed his players well, and scored 13 points on four field goals and 5 free throws.

APTS. FOR RENT
STUDIO OR 2 BEDROOM
IDEAL FOR STUDENTS
\$47.50 to \$62.50 per Month
310 Roosevelt Ph. 264-5644

The Best Costs No More

BLAZERS 35. up

Coffee's
UNIVERSITY SHOP
966 Fulton Mall

HEAVYWEIGHT BEN BRASE is doing a tremendous job this year for Hans Wiedenhoefer's grapplers. The industrial arts major is a McLane High graduate. Amaral Photo

WHILE MARLIN ELROD attempts a shot, a couple of Delta College players appear to be doing a war dance. Elrod was fouled on the play and made both free throws. In the background is Dave Fox, star player for Delta. Amaral Photo

Rams Risk Win Streak In Capitol Tomorrow

Fresno City College's high flying Ram wrestling team will travel to Sacramento tonight and tomorrow to face two Valley Conference rivals, Sacramento tonight at 7 PM and American River tomorrow at 11 AM.

The Rams will be trying to keep their conference slate clean, having won their first five VC meets. Fresno will also be shooting for wins Number 12 and 13 in a row during the season.

In the Fresno-Sacramento rematch the Rams should come home an easy victor since they already defeated the Panthers, 42-0 Jan. 9 in Fresno. On the other hand,

the FCC wrestlers should have all they can handle when they journey into Beaver country tomorrow morning. FCC won from AR-JC by the narrow score of 24-16 Jan. 19 in Fresno.

Three More Wins

Coach Hans Wiedenhoefer's grapplers traveled to the Bay area last weekend, scoring three impressive victories, defeating San Quentin Prison (45-5), Hartnell (48-0), and Cabrillo (37-3), to run their season mark to 14-1.

In the San Quentin meet the Rams won seven matches by the pin and two by the forfeit routes, while losing once by the pin. The Rams toured the prison's facilities.

The next stop on the road trip was Aptos where FCC engaged in a meet with Hartnell and Cabrillo Colleges. In the Ram-Panther encounter the Fresnoans wrestled but two matches since Hartnell forfeited only eight weight classes due to ineligibilities and injuries to their wrestlers. In those two contests Armando Jacobo pinned Pat Causey in 4:40 and Roger McClaughry decided Mike Pedroza 4-0 to give Fresno a 48-0 victory.

Later on that same day Fresno rolled over Cabrillo by a 37-3 score. The only loss was suffered when Dennis Delidido lost a close 3-0 decision to Charles Ballard.

Fresno, 45; San Quentin Prison, 5.

115—Fred Contreras (F) won by forfeit.

123—Ron Marquez (F) pinned Bob Jenkins (SQ) in 3:22.

130—Bob Johansen (F) pinned Bob Harman (SQ) in 3:24.

137—George Peverill (F) pinned George Rosales (SQ) in 8:21.

147—Dennis Delidido (F) pinned Gene Rosales (SQ) in 1:49.

157—Armando Jacobo (F) pinned Pete McCloud (SQ) in 4:36.

167—Keith Boyer (F) pinned Joe Parker (SQ) in 2:47.

177—Roger McClaughry (F) pinned Don Ward (SQ) in 4:45.

191—Fred Eddington (SQ) pinned Bill Arthur (F) in 3:46.

HWT—Ben Brase (F) won by forfeit.

Fresno 48; Hartnell 0.

115—Fred Contreras (F) won by forfeit.

123—Ron Marquez (F) won by forfeit.

130—Bob Johansen (F) won by forfeit.

137—George Peverill (F) won by forfeit.

Rams Face Final Home Games

By LOUIS BELL
Rampage Sports Writer

Fresno City College's basketball team will play its last two home games of the season against American River and Sacramento Junior Colleges tomorrow and Saturday nights. Both Valley Conference games will begin at 8 PM in the FCC gymnasium.

"Both of these games are a must," said Coach Joe Kelly. "If we are to be assured of a championship, we will have to win both home games plus three of the remaining four out of town games."

Leading Conference

The Ram basketballers are now leading the conference action with a 6-0 record but are closely followed by second place Delta with a 5-1 mark.

Should Fresno lose one of the home games, the conference could be thrown into a scramble with Delta and College of Sequoias all fighting for a share of the valley title.

"I think we should win these games," said Coach Kelly. "The boys are really picking up and should be well prepared for them. The loss of Ed Austin will hurt some, but I think we will come out ok."

Starting Lineup

The tentative starting lineup for both games will be Ken "Chico" Lewis and Larry Scott, forwards; Marlin Elrod, center; Dennis Field and Bobby Lee, guards.

Coach Kelly predicted a close game with Sacramento tomorrow night.

"They were the only team to beat us last year and came the closest to doing so this year," he said. "For some reason the Sacramento team seems always to be keyed up for us."

FRESNO'S
HOUSE OF WEDDINGS
AND PARTIES

Paper Carousel

1306 Wishon
IN THE TOWER DISTRICT • PH. AM 4-8251

JC RATINGS		
1—Delta, Valley.....	16-3	
2—Riverside, Eastern.....	20-3	
3—CCSF, Golden Gate.....	14-5	
4—Fullerton, Eastern.....	19-3	
5—Merritt, Golden Gate.....	12-4	
6—San Jose, Golden Gate.....	15-5	
7—Cerritos, Metro.....	15-5	
8—Contra Costa, Golden Gate.....	15-5	
9—Marin, Golden Valey.....	16-2	
10—Hancock, Central.....	13-7	
11—Pierce, Western.....	16-6	
12—Mt. SAC, Eastern.....	15-8	
13—LA Valley, Metro.....	17-7	
14—San Mateo, Golden Gate.....	12-7	
15—Fresno Valley.....	16-7	
16—Imperial, South-Central.....	15-3	
17—Menlo, Coast.....	10-6	
18—Santa Barbara, So.-Central.....	10-7	
19—Grossmont, Pac-Southwest.....	10-7	
20—Chabot, Golden Gate.....	11-9	

COLLEGE PHARMACY
PROFESSIONAL PHARMACISTS

SCHOOL SUPPLIES, COSMETICS,
MEDICATION, TOILETRIES

1429 North Van Ness
Fresno, Calif.
Phone AD 3-2127

THE GALLERY
FOLK CENTER & COFFEE HOUSE
ON OLIVE NEAR PALM
Open Fri. & Sat. Nites (8 P.M. - 1 A.M.)
This Week — Featuring:
MARK SPOELSTRA
2 SHOWS: 9:00 AND 11:00
75c COVER CHARGE

For Just
Pennies a Day

POPULAR STANDARD and PORTABLE TYPEWRITERS

Rentals

Save Time... Save Money
Save Your Grades

VALLEY TYPEWRITER CO.
1929 FRESNO ST. AM 6-9936