

Primavera Appoints
Commissioners; Potpourri Will
Select Staff Stories, Page 3

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Grapplers Tangle For Title;
Hoopsters Face Showdown
—See Sports

VOL. XIX

FRESNO, CALIFORNIA, THURSDAY, FEBRUARY 18, 1965

NUMBER 14

Lifeline Aid Goes To Viet Nam

THE CRESTS — The Crests, a local rock and roll band, performed before a capacity crowd at FCC last Thursday night. From left to right they are Ross Dwelle (drums), Duane Scott (organ), Hank Arnold (saxophone), Lorne Smyth, Vic Cavaletski, Marty Fries (guitarists).

Rampage Photo

FCC Hosts State Faculty Council

Jackson Carty, president of the FCC chapter of the California Junior College Faculty Association, announced that on Mar. 6, Fresno City College will host the spring meeting of the group State Faculty Council in the cafeteria.

The delegates will attend a dinner in Pardini's Restaurant, where their main speaker will be the Honorable Gordon H. Winton of the California State Assembly.

Purposes

Carty said the delegates will work to improve on the association's five-fold purpose, which is as follows:

1. To encourage excellence in all aspects of the junior college program in California.
2. To foster professional unity among California Junior College faculty members.
3. To provide a means whereby California Junior College faculty members may shape common policy and whenever necessary take appropriate action on any matter pertaining to their interests and welfare.
4. To promote high professional qualifications among the members of the California Junior College faculties.
5. To improve standards of individual classroom instruction and the caliber of student achievement.

Registration will begin at 8:15 AM, followed by a general meeting in which welcomes will be given by CJCEA President Carmen Goad of Oakland, FCC President Archie Bradshaw and Carty.

Discussions

The remainder of the morning will be taken up by discussion in five separate committee meetings; each committee will have its own topic. The tentative topics slated for committee work are legislation, memberships and elections, professional interest, public relations and salary and finance.

Navy Carrier Sails For Da Nang; FCC Completes Biggest Project

By GEORGE KUEMPEL
Managing Editor

Three thousand pounds of food and clothing left the Fresno City College campus Monday morning — its destination Da Nang, in war-smoldering South Viet Nam.

The material is the fruit of the campus's month-long charity drive, Operation Lifeline, which was held in November. The drive was the largest ever conducted on the campus.

Shipment of the material to South Viet Nam was delayed for more than two months because of transportation difficulties. The drive ended in November.

A local trucking firm, approached by the business division's transportation advisory committee, agreed to transport the material to Alameda. Here the cartons will be loaded aboard the U.S. supercarrier Midway for transport to South Viet Nam.

In Da Nang the material will be distributed to some 1,700 orphans — most of them crippled and malformed.

Told Students

Father John Shea, an Air Force chaplain who was voluntary head of the orphanage at the time of the campus drive, told students during a Fresno visit that "about 50 per cent of the children have some malfunction or malformation. They are abandoned because to have a deformed child is a loss of face in Viet Nam and that is very important to these people."

When the Lifeline material left the campus the man primarily responsible for the drive was not on hand. He is Joseph Barela, a City College student who had just returned from Southeast Asia and

(Continued on Page 3)

RON PRIMAVERA
Lifeline Chairman

Frosh Dance Is Success

Fresno City College's freshman class, sponsoring a dance last Thursday, drew the largest crowd for a social event so far this year.

Miss Doris Deakins, dean of women, said, "The dance was a complete success. The Social Hall was filled to capacity and the students' conduct was excellent."

Approximately 1000 students jam packed the social hall to hear and dance to the Crests.

The Crests, a local rock and roll band, were the featured performers at the dance.

March 1 Admissions Deadline For UC

March 1 is the deadline for filing applications for admission to all campuses of the University of California, including the new campus at Santa Cruz.

Merle Martin, dean of students, said, "Students who plan to attend the University of California next fall are urged to submit applications and other records immediately."

Parade, Dance, Contest

Drama Club Sponsors Mardi Gras Activities

Can can girls and a most beautiful legs contest will highlight French Mardi Gras week Feb. 23-26. The affair is to be sponsored by Delta Psi Omega, the honorary drama fraternity.

William Peterson, president of DPO, said that the week's activities are to commence with the voting for a king of the Mardi Gras. The King will be elected in a most beautiful legs contest.

A picture of the legs of each member of the basketball team will be placed above a canister. A penny dropped into the canister will represent a vote.

Voting booths will be set up in front of the cafeteria.

The deadline for turning in queen candidates is Feb. 25. They are to be turned into the Drama room — A-154 by noon.

Each club has a limit of one candidate.

Names Disclosed

The names of both winners will not be disclosed until the costume ball, Feb. 26, from 9 PM to midnight.

The ball will be preceded by parade beginning behind the Social Hall at noon on Friday. Decorated cars containing the queen candidates will circle the campus.

The dance theme is an evening

CAN-CAN ANYONE? — William Peterson, president of Delta Psi Omega, shows Nancy Mathers, left, and Agnes Massoels, right, how to do the Can-Can, a gay Parisian dance.

Marks Photo

Enrollment Soars To New High

It's official: Fresno City College spring semester enrollment, defying the traditional mid-semester slumps, soared to a new all-time record high.

According to the latest figures compiled by George C. Holstein, dean of admissions and records, 6,322 students registered for spring classes, an increase of more than 400 over the record breaking total amassed at this same time last year.

A breakdown of the total spring enrollment showed that 3,620 students registered for day classes while 2,702 signed for night courses.

Last year, 5,879 students signed up for spring semester courses, of which 3,268 were classified as day students and 2,611 as night students.

This semester's record enrollment also surpassed that of the previous fall semester.

Normally, spring enrollment figures show a drop of 100 to 200 students from the fall total, but this time the trend was reversed.

Comparison of the two totals revealed a marked spring increase of more than 150 over the record-setting total of 6,150 established last fall.

Legalized Class Cutting Monday

Now that your undivided attention has been garnered, the Rampage would like to announce that Monday, Feb. 22, is George Washington's Birthday and a holiday for FCC students.

After wishing George a happy birthday, Rampage Editor Dave Pacheco stated that the Rampage would not be published next week due to the holiday. ("Thanks George!" — the staff.)

Students may expect their next copy of the newspaper on Mar. 4.

THIS WEEK IN THE RAMPAGE

Editorial	2
Carol Youngberg	2
Honor Students	2
Cartoon	2
Potpourri	3
JC Basketball Ratings	4

Editorial

Lifeline And Red Tape— A Critical Delay

The fruits of Operation Lifeline — over three thousand pounds of food and clothing — left the campus for South Viet Nam Monday, but not before the usual hassle with red tape. Operation Lifeline was completed, its final contributions collected, packed and ready to go before the end of November.

It was two and one-half months later before the much-needed supplies were started on their way. There is, however, no way of knowing when the Navy will complete delivery.

The urgent need for the goods was made known early. At first the drive was to aid some 1,700 South Vietnamese orphans. Later, November floods and typhoons which racked that Southeast Asian country added a new urgency to the drive.

In a surprise campus appearance, Father Shea, the Air Force chaplain who, at the beginning of the charity drive, was head of the Da Nang orphanage, stressed an immediate need for aid to South Viet Nam flood victims — as well as aid to the orphans.

Of the situation which he had himself just left, Father Shea said:

"This help (Operation Lifeline) comes at a really propitious time — right after two typhoons and an inundation which left 7,500 dead, 7,000 square miles of land flooded and nearly a million homeless. The entire rice crop was destroyed, cattle drowned, and 40,000 refugees have poured into Da Nang. Some have not eaten for as long as 38 hours, and many couldn't hold on until the rescue, and just slipped off the roofs and drowned."

Father Shea also told of the urgent and immediate need for supplies for the orphans of Da Nang.

"The Vietnamese people have nothing . . . I'd say that about 50 per cent of the children (in the orphanage) have some malfunction or malformation. They are abandoned because a deformed child is a loss of face in Viet Nam and this is very important to these people."

The blame for the delay of the mercy supplies cannot be passed on to any one element. It seems, however, that under the circumstances, more persistent efforts could have been made to prevent these supplies from wasting away, unused, for over two and one-half months. Ron Primavera, student body president and chairman for the drive explained the delay in the shipment. At first the trucking firm which was to deliver the material to the Navy was unable to do so. Later, the Navy put us off. "Our hands were tied. All we could do was wait."

However, the main thing is that the material is finally on the way. We only hope that it is not too late to be of use.

George Kuempel
Managing Editor

Real Rewards Of Study Come At Later Times

TO STUDY OR NOT TO STUDY is the question being pondered by students as the spring semester opened up.

After considerable thought one realizes this is an unreasonable question because studying is as vital towards earning good grades as taking notes and attending classes.

The ratio given by some instructors at Fresno City College is two hours of school work outside the classroom for every hour spent in class.

College must be attended on a commission basis; to be profitable it must be a study now, get paid later plan.

There is no check or dividend waiting the hard working student at the end of the semester. He receives his satisfaction at grade time when his reward is a letter grade.

Right now he may not know the significance of his grades, but in time he'll know.

It is only after he receives his diploma that he begins to reap monetary rewards for his efforts.

Is it not more sensible and painless to study now, rather than to plow through and cram the entire course during finals' week?

Those who do not make the effort now will, instead of getting paid, have to pay themselves for their wasted time and poor grades.

Many students need a swift kick in the intellect to realize this, but the boot must be applied by each student — to himself.

Some learn this lesson too late; others never learn — and they can be found on street corners or working in the fields digging ditches and using their muscles instead of their brains.

David Pacheco
Editor

Learning—Travel Combined In Round-The-World Cruise

"Education can't be measured by hours or units of credit alone. Relating one's studies to the outside world through actual experience is also important."

This is the opinion of Carol Youngberg, a Fresno City College student who has recently returned from her second trip around the world.

Carol was one of 225 students who related their studies to the outside world in such far away places as Jerusalem, Rome and India in compliance with the University of the Seven Seas fall semester emphasis on the Mediterranean area and southeast Asia.

Unique Experience

The University of the Seven Seas is a unique experience in education that perhaps can be described best by stating the explanation of its goals: "To combine a liberal arts curriculum with the enrichment of world travel."

Since its maiden voyage nearly two years ago, the university has been gaining quite a bit of international renown for its informal ambassadorial program with the frank interchange of information between the "U7S" students and the students in the countries that they visit. Carol feels that the interchange of better understanding is, in itself, one of the great benefits of the University of the Seven Seas.

In regard to both her voyages aboard the sea-going school Carol doesn't recall any instances in which the students were met with animosity. Usually the civic and community leaders at the various ports of call would welcome. However if the reception was lukewarm the students set about dispensing a cure by asking questions about the country and drawing the people out — the results were always good.

On her first trip aboard the school, Carol was a regular student; however in the fall semester she worked as a resident assistant, which added staff duties to her regular school work. Despite the extra chores Carol made the dean's list for her academic excellence.

Abroad

Although she has done more traveling in the past two years than most people do in a lifetime, Carol still plans to finish her education abroad. If she can't go to Switzerland next fall, one of her biggest desires, then she will probably travel to the University of California's Berkeley campus and continue her studies in political science and bide her time until it's time to once again start "out on a one woman campaign to learn as much as she can, and to see as much as she can" in this "not so big after all" world.

Drama Students To Present Joan Of Arc Production

By SANDY DRALLE
Rampage Staff Writer

There is no greater sacrifice for man than to die for what he believes, and no man should be forced to compromise his ideals.

Joan of Arc felt that no sacrifice was too great or no cause too small.

Joan of Lorraine, a play by Maxwell Anderson, tells the story of St. Joan, the patron saint of France. The play will be produced May 13 and 14 by the Fresno City College Drama Department.

"Spirit"

The play tells the story of the young French peasant girl who rallied the spirit of her country to drive away the English invaders.

Dressed in a plate of armor, she led her small army against the English. The French were vic-

torious, but Joan was captured and sent to England where she was tried as a heretic. Refusing to denounce her beliefs, she was burned at the stake.

Second Play

This play is the second production of the drama department this year. Ah, Wilderness by Eugene O'Neill was given in the fall. It was the first play produced in over a year, for there was no drama instructor. The new director of dramatics is Frederick Johnson.

Determined Pupils Get College Try

Students from the city's various high schools will be attending Fresno City College this semester through the functions of a special high school honor program.

The program, which was initiated five years ago, makes it possible for an honor student in high school, with the recommendation of a counselor or teacher, to attend a junior college.

"The purpose of the program," said John McCuen, dean of instruction, "is to enable a select high school senior to enrich his academic program by enrolling in a college credited class."

Students go through the normal procedure of enrollment, which includes filling out college forms and pulling cards and then reporting to classes as scheduled.

"Instructors don't know they have special students in their classes," commented McCuen. "So therefore the students do not receive special attention and are strictly on their own."

Since the program started, an average of 45 students a semester have attended FCC.

"We would let more enroll in college," informed McCuen, "but due to the increasing enrollment of regular students we have to limit the number of honor students."

"Students have not only benefited from practical college experiences but have also managed to bring up their grade point averages on such programs," informed McCuen.

Film Guild Presents Bard Play

By KATHY MOULTHROP
Rampage Staff Writer

Monday marked the showing of the fourth film in a series of six films commemorating the quadri-centennial of Shakespeare's birth.

The Rest Is Silence, written and produced by Helmut Kautner, was inspired by Shakespeare's Hamlet and has been awarded an honorable mention at the San Sebastian Film Festival in Spain.

The German film told of a young American-educated German who returns to his country after World War II. Like Hamlet, his father is dead, supposedly killed in an air raid, and his mother has married her husband's brother.

The young German is certain that his uncle killed his father. The plot centers around the recreation of the events preceding this homecoming combined with his resulting emotions and their effect on those who know him.

Particularly fascinating is the allegorical ballet which constructs the events leading up to the father's death. The end of the story is reached when the young man is left in an empty world once filled by his family and sweetheart.

The Fine Films Guild, which is presenting the Shakespearean films, will follow with The Moor's Pavane on April 26. Based on the play Othello, it will be danced by Jose Limon and Company. May 8 will conclude the Shakespearean series with A Midsummer's Night Dream, directed by Max Reinhardt and William Dieterle with music by Felix Mendelssohn.

Primavera Appoints Students

Commissioners were appointed Tuesday at the second meeting of the Fresno City College Student Council.

Student Body President Ron Primavera appointed Phillip Nava, commissioner of conferences; Terri-Lynne Ryan, commissioner of social affairs; Kay Niori, commissioner of publicity; Larry Ditto, commissioner of rallies; Francis Sullivan, commissioner of oral arts.

Also appointed on a temporary basis for the present semester only, was Mike McGinnis, chief justice of the student court. McGinnis will assist in setting up the court for operation next semester.

Bulletin Board

The announcement was made by Freshman Class President John Porter that bulletin boards for both the business division and the second floor in McLane Hall were being looked into.

Paul Starr, dean of special services, reviewed the problem in the cafeteria. He said that he is getting tired of "singing the same song over and over again on the cafeteria loudspeaker." The problem is that of students refusing to carry their own dishes to the conveyor belt when they finish their meal.

Prices

He added that the problem would be solved by hiring people to clear off the tables, thus raising the prices. Students could prevent this by simply picking up after themselves.

VIETNAMESE ORPHANS — Scenes such as this little boy who is crying because he is hungry can be seen everywhere in South Viet Nam. The food and clothing collected by Fresno City College students for Operation Lifeline will aid an orphanage.

Barela Photo

Tim Welch Heads New FCC PI Department

Are you a non-member of the student body of FCC or are you a member who would like some information on your school? In either case, Timothy Welch, the public information officer is the man you're looking for.

Welch's office is on the second floor of the student union

Library Sets Spring Hours

If you hate to be confronted by locked doors and signs reading "closed," the following information should be remembered.

The Fresno City College library is open Monday through Friday from 8 AM until 5 PM and from 6:30 to 9:20 PM, Monday through Thursday.

Night hours will remain unaffected, opening at 6:45 and closing at 8:45 PM, Monday through Thursday. At present the store is open during the day between 8 AM and 4 PM, Monday through Friday.

A hot lunch is available each school day in the new cafeteria, which is open between the hours of 11 AM and 1 PM. Monday through Thursday nights the cafeteria will be open between 5:30 and 9:30 PM with hot dinners being served.

The coffee shop opens at 7:30 AM and closes at 3:30 PM Monday through Friday.

Cafeteria and coffee shop manager, Mr. Dale Lumsden is appealing to all students to remember to "bus their own dishes!" He also stated that although the dining areas are equipped for piped-in music, as long as announcements over the speakers are necessary to get the tables cleared, the music would not be played.

Dean Paul Starr also emphasized the necessity of bussing one's own dishes in order to keep food costs at a minimum.

He stated, "If dishes aren't bussed, it will be necessary to raise the price of the food in order to defray the expense of additional personnel."

building. Through it every day passes all the information that keeps the outside up to date about FCC.

The public information office began its present set up in August of 1964 when Welch was relieved of his extra duties with the journalism department.

Included in his duties as public information officer, Welch assists in the publication of the catalog, the FCC newsletter and other campus publications as well as being coordinator of the FCC yearbook, the Ram.

In speaking about the public information office Welch said, "I would like to see it grow in a legitimate space to keep up with the needs of FCC." In describing the purpose of his office, he said, "The purpose of the public information office is to describe the college more fully for the public.

Welch's office specializes in news releases which include sports, social and scholastic events. Mr. Welch said, "Our first responsibility of information is to the FCC service area and secondly we send news to other parts of the state in the hopes of attracting new faculty members."

In a farther reaching scope Welch wrote the editors of Reader's Digest asking him to visit FCC to see how our college fits in to the new trend of multi-campus colleges throughout the United States. Reader's Digest is presently working on a story of education in America and is including in it the junior college system.

With regard to the future, Mr. Welch said, "There is presently before the curriculum committee a proposal to start a public information workshop."

Potpourri Will Pick New Staff Positions

This May will mark the publication of the sixth issue of Fresno City College's literary magazine, Potpourri.

Because there has not been a large number of staff applicants there is still time for interested students to contact advisers Robert Shaver and Dean Draper. The staff will be chosen in the next two weeks with these positions available; editor, associate editor, fiction editor, poetry editor, feature editor, publicity manager, circulation manager, art editor, associate art editors and typists.

It is not necessary to belong to the creative writing class to work on the magazine. The only requirement is that the students must be enrolled at FCC, for no outside sources are used.

Peace Corps Delegate Here At FCC

Barbara Stanford, a representative of the Peace Corps, last week told the Fresno City College nursing students how to join the Peace Corps.

Miss Sanford said to join the corps you have to be a high school graduate, 18 years old and in good health. Before you are accepted you are given tests to find out your reliability and your understanding of people in other countries.

Miss Sanford entered the corps after graduating from college as a liberal arts major. She went through two months training for her work in the corps before being sent to the Philippines.

In the Philippines she lived in a small village where she taught school. She stayed in a grass hut which was built about three feet off the ground because of numerous floods and to help keep snakes out. Miss Sanford said there were no medical provisions in the village until they received a CARE package.

Miss Sanford told of a nurse visiting a mental hospital and finding that the people there were being treated like the mental patients of medieval times, because they were not bathed or properly fed.

Mrs. Mabelclaire Norman, director of the registered nursing program at City College, said that she feels a person in the Peace Corps must be able to give a lot of themselves.

At the end of her talk, Miss Sanford treated her audience to a taste of food they ate in the Philippines. The food was wrapped in tea leaves and is thick like poi, but most of the people agreed it tasted a little like figs.

Debate Squad Wins Awards

Fresno City College captured four awards Friday and Saturday at the annual Northern California Forensics Association Speech Tournament. The tournament was held at the San Joaquin Delta College in Stockton.

Winners of the awards were Gary Overs and John Porter. Overs, a FCC freshman, received awards in Interpretive reading and Oratory. Porter, a sophomore, received awards in Oratory and Impromptu Speaking.

More than half of the 32 schools represented at the tournament are four year colleges.

Franz Weinschenk, head of the speech team, stated that the FCC group did very well and that the competition was hard. He added that some of the colleges had as many as 25 representatives.

Visuals

True to its name, Potpourri is a general mixture of everything. Draper described it as a "visual presentation of the student's work." Music, photography, ceramics, poetry, wall hangings, short stories, paintings and drawings are combined into the annual magazine for distribution each spring.

Contributions may be turned in to either Draper or Shaver by April. Short stories should be no longer than 500 words. Shaver noted that the students should remember that while professional work is not expected, articles will not be selected on the merit of contributions alone.

Trusts Students

"The advisers," he stated, "are not censors," but the staff trusts "the discretion and judgment of the students."

Potpourri was begun in 1960 and first published by the creative writing class. Encouraged by Jack Hansen, a former vice president of the college, names for the publication were submitted by the campus and voted upon by the class. The present name was entered by Andrew Federico.

Traditionally the magazine is issued during Fine Arts Week in May, but it needs the support of the student body to survive. It is run by the student body, for the student body's cultural life while giving the potential writer encouragement as well as the satisfaction of seeing his work in print.

Lifeline . . .

(Continued from Page 1)

Da Nang where he served in the Air Force.

While in Da Nang, Barela, "with most of the other guys there," helped out in the orphanage. There he met Father Shea and became interested in the plight of the orphans.

During his first semester Barela talked a lot about the orphans. Word got to the student council and under the lead of Ron Primavera, student body president, plans for a campus drive were organized.

Primavera served as chairman for the drive; Barela was made chief adviser.

Operation Lifeline received its biggest spark when Fresno Mayor Wallace D. Henderson officially proclaimed Nov. 8-14 as "Operation Lifeline Week."

He that lives upon
hope will die
fasting—
BENJAMIN FRANKLIN

If you go along with Franklin's viewpoint, then you're a man who believes in planning ahead and not leaving things to chance. Maybe you should look into the life insurance business.

A career in life insurance selling offers the opportunity to help others plan ahead for a future with a sound financial foundation. Its advantages are many; we'd like to tell you more about them.

For full information, stop by or call our campus office. Or write for the free booklet, "Career Opportunities."

FRED E. KUIVER
Manager
1295 Wishon Ave.
Ph. 268-9274

PROVIDENT
MUTUAL LIFE
INSURANCE COMPANY OF PHILADELPHIA

WIMPY'S BURGER
"A MEAL IN ITSELF"
1495 N. VAN NESS

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

FLOWERS FOR
ALL OCCASIONS
CHASE
FLOWER SHOP
1446 NO. VAN NESS
PH. 233-8631
FRESNO
Gil & Rosella Chase

Rams Invade Stockton For VC Showdown

Cindermen Head South For Opener

By DON MENCARINI
Sports Editor

Opening up their 1965 Ram track schedule, Coach Erwin Ginsburg will send his FCC cindermen to the first annual Bakersfield Relays Saturday.

Modesto Junior College, Santa Barbara City College, College of Sequoias and Bakersfield College will complete the list of schools entered in the afternoon meet.

Ginsburg said, "This is the first year we have had a meet scheduled so early."

Coach for the long distance runners will be Bob Fries. Fries was head track coach at Fresno High School last year.

Fourth Last Year

Last year the Rams placed fourth in the Northern California meet. Ginsburg said, "The Valley Conference will be well balanced this year. American River, San Joaquin Delta and College of the Sequoias will supply competition for us. Over-all, the team this year should be stronger than last year's."

A big question mark this year is the back injury of pole vaulter Dan Stone. In the California State Meet last year, Stone placed second in the pole event. Stone is second on the all time FCC list of pole vaulters with a 14'4" jump.

Ginsburg said, "Stone will be needed in the pole vault event to strengthen our field events."

High Jumper

The other outstanding returnee is high jumper Tyrone Powell. In last year's state meet Powell placed fourth in the event. Powell's best jump last year was 6'6".

An outstanding freshman this year is Alvan Mann from Edison High School. Ginsburg said, "Mann will run in four events: 100 yard dash, 220 yard dash, mile relay and the 440 yard relay."

Freshman

Another outstanding freshman is Ezunial Burts an outstanding track star from Edison High School. Ginsburg said, Burts will run on the 440 yard relay team and the hurdles.

The most outstanding freshman distance runner is Pete Santos from Fresno High. Ginsburg said, "I am counting on Santos to break up the outstanding runners from American River."

CLASSIFIED AD

1955 FORD CONVERTIBLE, AM, Power Brakes, continental kit, Excel. top, vinyl upholstery, fine transportation car. \$250 ph. BA 7-6764.

For Just Pennies a Day

POPULAR STANDARD and PORTABLE TYPEWRITERS

STUDENT Rentals

Save Time... Save Money Save Your Grades

Ask About our Special Purchase Plan...

VALLEY TYPEWRITER CO.

1929 FRESNO ST. AM 6-9936

Grapplers Shoot For 15th In Row

Fresno City College's wrestling team hits the road again this weekend when they face the powerful College of the Sequoias Giants in Visalia tomorrow afternoon at 4 PM.

City College will be shooting for their fifteenth victory in a row and the Valley Conference crown. The Rams earlier this year defeated the Giants, 23-14, on the Fresno mats. There were 10 matches contested with three being draws.

Coach Hans Wiedenhofer's men last weekend ran their VC mark to 7-0 as they smashed Sacramento, 48-0, and American River, 30-14, in the capitol city.

Little Trouble

In the Ram-Panther match, Fresno had little trouble in defeating Sacramento City College, as SCC forfeited four of the 10 contests. Fresno registered five pins in the contest. In the big contest of the night Armando Jacobo had to come from behind to decision Richard Morrison 6-5 with a takedown in the third round of the hard contested match.

FCC scored another easy victory, 30-14, by defeating American River Junior College in a convincing way.

There were several matches of interest during the 11 AM meet with Jim Goddard of American River escaping from the clutches of George Peverill in the third period to score a 1-1 tie in a thrilling 137 pound contest. The same thing happened at 147 as Jim Lindberg got an escape to give him an 8-8 tie with Dennis Dellido. Jacobo reversed Gordon Leighton in the second round and made those two points stand up in scoring a 2-0 win.

Swimming Team Lacks Participants

Coach Gene Stephens' swimming and diving team had only 17 men report to the first two weeks of practice thus far in the new swimming season as his men busily prepare for their up and coming meet with Bakersfield College down in the Kern city tomorrow afternoon.

Coach Stephens said, "Bakersfield will have a powerhouse again this year and should turn in some fine efforts in their pool."

"We lack the team depth that is needed for a pennant contending club, but I think we will have a good team effort this year," said Coach Stephens. "We need more swimmers and need them fast. Students should report to me at the pool if at all interested."

CHICO LEWIS HITS — Two of his 25 points against Sacramento last Saturday night. Lewis played one of his most outstanding games of the year. Marks Photo

Rams Rate 11th In Poll

- | | |
|------------------------------|-------|
| 1—Fullerton, Eastern | 21-4 |
| 2—San Francisco, Golden aGte | 17-5 |
| 3—Contra Costa, Golden Gate | 19-5 |
| 4—Riverside, Eastern | 21-4 |
| 5—Delta Valey | 18-4 |
| 6—Cerritos, Metro | 17-5 |
| 7—San Jose, Golden Gate | 17-6 |
| 8—Marin, Golden Valley | 19-2 |
| 9—Merritt, Golden Gate | 13-6 |
| 10—Pierce, Western State | 18-6 |
| 11—Fresno, Valley | 19-7 |
| 12—LA Valley, Metro | 18-7 |
| 13—Hancock, CCJCA | 14-8 |
| 14—Menlo, Coast | 14-6 |
| 15—Mt. SAC, Eastern | 16-9 |
| 16—Imperial Valley, S-C | 17-4 |
| 17—Santa Barbara, S-C | 14-6 |
| 18—Grossmont, Pac-SW | 14-7 |
| 19—Chabot, Golden Gate | 13-10 |
| 20—Santa Rosa, Golden Valley | 12-8 |

NOTE: The Rams will probably move up in the ratings if they are able to defeat San Joaquin Delta in Stockton. Hancock is the only other team ranked from central California.

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

FRESNO'S HOUSE OF WEDDINGS AND PARTIES

Paper Crousel

1306 Wishon

IN THE TOWER DISTRICT • PH. AM 4-281

COLLEGE PHARMACY

PROFESSIONAL PHARMACISTS

SCHOOL SUPPLIES, COSMETICS, MEDICATION, TOILETRIES

1429 North Van Ness Fresno, Calif.

Phone AD 3-2127

FCC Must Win For State Berth

Fresno City College basketballers will travel to Stockton Saturday night to take on the highly rated Delta Junior College quintet at 8 PM in the Stockton gymnasium.

"Delta will definitely be a favorite when we meet them in their gym," stated FCC Coach Joe Kelly. With the gym's smaller size, we will practically be a 16 point underdog."

Rams Open Season With Veterans

By HOWARD SAIKI
Rampage Sports Writer

The Fresno City College Rams, coached by a former professional and Fresno State College star, Len Bourdet, will open their 1965 baseball season tomorrow when they play host to Bakersfield, Reedley and San Mateo colleges in the Fresno Tournament at John Eulless Park.

FCC has won the league championship the past six years in a row, including three state championships all under Coach Bourdet, who has compiled a 155-61 won-lost record at FCC.

Eight Returning

The Rams have eight returning lettermen, who are pitchers Gary Barnett, Roger Hubbell and Charles Merker. The infielders are Jack Pryor (1963) and more recently from Oregon State, Jim Tetter and Marshall Kelly. The outfielders are Gary Groth (1962), Bob Bentleye and Bill Wagonhalls.

Other players who greeted Bourdet are all metro pitchers Bert Bandy of McLane, Sherman Lee of Central and Sanger ace John Dotson.

The catching core has three prospects — Craig Friebe from McLane, Ken Papi from Bullard and Lyle May from Unity, Canada.

Infielders

The infielders are mostly from last year's all metro team. They are Bill Brown, first base; Jerry Robinson, second base; Ned Andreoni, third base and John Rabb, shortstop. Rabb was also named the player of the year on the all metro team. Rabb will use the name of John Lung instead of John Rabb.

Other infielders are Sebastian Benevidez from Washington Union and Andy Saldade from Central.

Outfielders

The outfielders are University of California transfer Jeff Ring and UCLA transfer Ron Zimmerman. There are two other all metro players, who are Ernie Copo of McLane and Mike Flynn of Roosevelt. Bourdet has also mentioned that he may use Flynn as a pitcher since he is a southpaw. The other candidate for an outfield post is George Ross from Roosevelt.

In three previous encounters, Delta has won two practice games and has lost to the Rams the more important Valley Conference game.

"I think it will be the same old case," commented Kelly. "If we are to win we will just have to rebound better and hit with a little more accuracy."

Major Difference

The major differences between the two teams he revealed was that "Delta has more speed and better inside shooting, the Rams will depend mostly on 18 foot jump shots."

He also pointed out that Delta's top guard, Dave Fox, would have to be kept from the backboards if FCC is to beat them.

"Bobby Lee held him to only six points in our last encounter. That was the lowest he has ever been held. However, this time I think the pressure will be on Bobby."

Break

Friday the Rams will have a break from conference competition, which will enable them to rest up for Saturday's game.

"Delta will have games Friday and Saturday nights," noted Kelly. "This should aid us greatly because they might not be in their top condition when they meet us."

A win against Delta Saturday and a victory over Modesto Junior College next week is all that is needed for the Rams to retain their Valley Conference basketball title for the third year in a row.

DPO . . .

(Continued from Page 1)

at the Moulin Rouge. Music will be provided by a local stomping group.

During the intermission the royalty will be crowned and can dancers will be featured.

Students will be admitted with a spring semester student body card.

The Best Costs No More

SWEATERS 10. up

Coffee's UNIVERSITY SHOP

966 Fulton Mall