

FCC Rams Place Second In State

By DON MENCARINI
Sports Editor

In the final and championship game of the 14th annual Junior College Basketball Tournament at College of San Mateo, the Fresno City College Rams lost a heartbreaker to the Riverside City College Tigers, 69-67, in overtime.

Riverside (coached by former Fresno State College athlete Jerry Tarkanian) defeated No. 1 ranked Contra Costa Junior College, 92-65, to gain entry in the championship game.

RAM STRATEGIST — (Big) John Toomasian, Fresno City College's assistant basketball coach and author, is shown here reading his book on offensive basketball at the state tourney in San Mateo. Marks Photo

FCC (coached by Joe Kelly and John Toomasian) defeated Pierce Junior College, 84-71, and then went on to the semi finals to down Imperial Valley Junior College, 78-71, to gain a berth in the final game of the tournament.

This game was nip and tuck throughout the first half with FCC leading at halftime, 39-36.

Lewis Tallies

Leading the Rams in the first half was Ken Lewis who tallied 15, while Marlin Elrod tanked 11.

Heading the Tigers in the first half was forward Joe Davis (most valuable player in the tournament) and guard Steve Barber with 14 points apiece. Most of Barber's shots were long jump shots from outside the key.

The second half started off to be as good as the first half for the Rams as they took a 12 point lead, 54-42.

Elrod Fouls Out

But with 12:12 left in the second half, Elrod fouled out. From that point on FCC's 12 point lead dwindled down to a 57-57 deadlock.

The score was tied twice more, 63 and 65 with 1:46 left. And that is the way the score stood as Riverside stalled the final 43 seconds of regulation play, forcing (Continued on Page 4)

LEWIS SCORES—Fresno City College's sensational forward, Ken (Chico) Lewis, scores on a jumper as Riverside's ace Steve Barber (31) and John Reed (43) watch in amazement. Rampage Photos

Len Bourdet
Baseball
See Sports

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Civil Rights
Action
See Page 3

VOL. XIX FRESNO, CALIFORNIA, THURSDAY, MARCH 18, 1965 NUMBER 17

Receive Awards Tonight

Peralta, Swinning Win Scholarships

By DAVID PACHECO
Editor

Richard Peralta and Jo Anne Swinning, two students from the business division of Fresno City College, have won Bank of America awards for 1965. Peralta is an accounting major and Miss Swinning is a secretarial major.

Both Peralta and Miss Swinning will receive a \$200 award this evening at a banquet in the Hotel St. Francis in San Francisco.

The award banquet, which is in its ninth year, originated in Southern California in 1953 and has since been expanded to include the junior colleges in Northern and Central California.

Gervase Eckenrod, business division dean, said the eligible students are "those who are a business major, and whose names are submitted by their instructors. The candidates are then screened by a board of faculty members, and one winner each from the business and secretarial fields is chosen."

THIS WEEK IN THE RAMPAGE

Editorial	2
Cartoon	2
Kathryn Tillman	2
Ahmad Mashouf	3
Club News	3
Scholarships	3
Pete Santos	4

Winton Predicts JC Board

A prediction that the state's 74 junior colleges will be governed by their own board within two years was made by Assemblyman Gordon H. Winton of Merced.

Winton said that how soon the junior college's own governing board is established will depend on Assembly Speaker Jesse M. Unruh. Winton said, "If we get Unruh's support it will make a difference."

Winton predicted that a lot of Republicans would vote for a separate board for junior colleges because this would mean "clipping the wings" of Max Rafferty, the state superintendent of public instruction.

RICHARD PERALTA

Dead Week Begins Monday At FCC

Dead Week will be recognized at Fresno City College starting next Monday.

The special week was started about four years ago at the request of the students so that more time could be devoted to studying for midterm examinations. The tests are scheduled from Mar. 29 to Apr. 2.

"There are no special rules restricting teachers from giving tests or requiring assignments completed," stated Miss Deakins, dean of women, "but there are rules restricting club activities and meetings."

Assigned To Capital

Rafferty Appoints Wood To State Post

By DENNIS MCCARTHY
Rampage Staff Writer

A Fresno City College faculty member has been assigned a new home — the California State Department of Education in Sacramento.

Kenneth A. Wood, an FCC counselor for the past four years, resigned last week to become the consultant of pupil personnel for California junior colleges.

Wood, who was due to take over his new assignment last Monday, was appointed by Dr. Maxwell Rafferty, state superintendent of public instruction.

When asked how he felt about his new appointment, Wood said he still could not believe it was true.

"I have to pinch myself occasionally to make sure that I am not dreaming," he admitted.

He said he would miss Fresno and all his friends here but that the offer was too attractive to miss and that "no man in his right mind would pass up a chance like this."

What will he do as pupil personnel consultant? Wood said his main job will be to work with special advisory committees to screen applications for federal loans under the National Defense Education Act.

In addition he will assist new junior colleges in establishing vocational guidance libraries. Wood estimated that this task alone would keep him "on the road" one-third of the time. (Continued on Page 3)

McGinnis Heads CC's 1st Court

Michael McGinnis, newly appointed to the chief justice post by Student Body President Ron Primavera, promised to have the judicial system in operation by the start of the fall semester.

The new judicial department was voted into the student constitution during the student body elections at the start of the semester. This is the first time that Fresno City College has had a student court.

In an interview, McGinnis said that students who violate campus regulations as is now being done at the new cafeteria would have to face the student court. The court, he said, would relieve the

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

Managing Editor.....George Kuempel
Sports Editor.....Don Mencarini
News Editor.....Sandi McClurg
Copy Editor.....Mary Gulke
Advertising Manager.....Elberta Hurst
Assignment Editor.....Louis Bell
Club News Editor.....Paul Sullivan, Jr.
Business Manager.....Judith Smith
Circulation Manager.....Al Fox

Editorials

San Mateo Thanked For Supporting Rams

JOE KELLY, Fresno City College's master of the roundball court, sent a letter this week to the student body thanking them for their support of the basketball squad during the state tournament. However, the note was not addressed to the FCC student body, but to students of the College of San Mateo.

In his letter, Kelly said:
"On behalf of the Fresno City College basketball team, may I express our sincere thanks and appreciation for your enthusiastic support and interest shown during the State Basketball Tournament.

"Your cheer leaders and 'pep girls' did a wonderful job for us, and I hope that some day we at Fresno City College may have the opportunity to reciprocate in following this fine example of school spirit, loyalty and friendship."

It's ironic that a school the size of FCC has to depend on aid of students from other schools for support at sporting events. The state tourney is a big thing; just being represented is an honor. The FCC basketball squad worked hard for that honor, and they deserved the support of their own school.

Eddie Lopez, a local sports writer, quotes Kelly as saying after the tournament in which we took second place, "We were, as usual, disappointed in our hometown support." There were more members of our faculty—about 25—than students in the stands.

Earlier, Lopez wrote, "Sue Romias, one of CC's cheer leading pretties, disagrees with administrators who blocked an attempt to charter a bus to Sacramento, especially since Delta approved one for its chanters.

The general consensus around the sports minded on the campus is that the administration's veto on transportation plans was primarily because of a lack of interest, not because of necessity.

Campus Parking Bad? Look At Other Areas

A RECENT SURVEY by the administration during registration for the spring semester revealed 85 per cent of Fresno City College's students drive cars to school.

This startling figure indicates that a serious parking problem on the FCC campus is present.

Recently, Stuart M. White, superintendent of the State Center Junior College District, predicted that a third campus is "inevitable" because of the district's tremendous enrollment gains.

A third campus in the district enabling Reedley Junior College and Fresno City College to better shoulder their load of higher education for the bulk of their students is wanted by all.

But some FCC students feel that the enrollment problem is not critical — that the parking problem is more urgent and should be solved more quickly.

No one denies that there should be more parking; that the problem should be solved.

The best solution may lie, however, in the long-range plan and not in a temporary, quick device that might become economically impractical.

I am sure that the superintendent and the trustees recognize the parking problem and have the imagination and foresight to find its solution.

In reality some complaining FCC students who call for the quick solution apparently don't realize how fortunate they are in attending FCC.

Those who are aware of parking problems at other junior colleges know that finding definite solutions to their complex problem is difficult.

Instead of offering lip service without earning the right to speak, these students should investigate other campuses.

Hasn't anyone told them about parking at Fresno State College?

David Pacheco
The Editor

DEADLINE—Kathryn Tillman, Ram editor-in-chief, and Tim Welch, yearbook advisor, go over final make-up pages before mailing them to the printers. Miss Tillman said that the yearbook is expected to be ready by the first of June.

Yearbook Time

Ram Staff Readies Issue As Deadline Approaches

The Fresno City College yearbook, haunted by a mid-year editor change and "student apathy," will meet its Mar. 24 deadline.

Kathryn Tillman, editor-in-chief of the 1965 Ram, said that the staff will finish its work the first of the week. The yearbooks will be ready about the first of June.

Miss Tillman took over the staff after Suzi Holloman, last year's editor, dropped out of school because of financial difficulties at the first of the semester.

Nearly 1300 students have signed requests for the yearbooks which will be given away this semester. Sign-up deadline was in January.

Officials decided on printing the Ram on student-body funds instead of relying on advertising sales and fees from the books.

Last year only 600 students bought the books, according to Timothy Welch, City College Public Information Officer, and yearbook advisor.

To cut expenses, the Ram has been cut to 120 pages. There will be no advertising.

Miss Tillman said that there is little "student enthusiasm" concerning the yearbook. The biggest problem, she said, was getting students to have pictures taken.

The Club section, she said, would be very short this year because of their failure to show up for pictures. "Only three clubs came to us," she said. A notice was sent to all campus

clubs at the first of the semester.

As far as format, Miss Tillman said that the staff is following the design of the former editor, except for shortening the club section.

This year's edition is dedicated to the international students, Miss Tillman said. The international section will run about six pages.

There are indications that this year's may be the last hard-cover edition of the Ram to be printed. Plans are underway presently to print next year's yearbook in magazine form.

Faculty Wives Will Host Tea

The faculty wives club will hold a tea today from 3 to 5 PM to honor foreign students attending Fresno City College.

Tea, coffee and cookies are to be served. Serving are Mmes. Stuart White, Archie Bradshaw, Doris Deakins, Richard Cleland, John Toomasian and Darryl Rogers.

Mrs. D. Lee Ross, chairman of the club's foreign student committee, extends an invitation to the faculty.

JC Colleges Attract Attention

By VERNON PETERS
Rampage Staff Writer

Throughout the nation the impact of the junior college upon the educational system is attracting unprecedented degrees of attention from both educators and students.

In the Mar. 5 issue of Time Magazine, Secretary of Labor Willard Wirtz stated that the rapid growth of automation and technology, plus increasing job competition, is causing the level of necessary education to soar.

College enrollment this coming fall semester is expected to increase 40 per cent over last fall, and it is the junior colleges which are taking up the slack.

Enrollment Climbs

In 1964, 41 new junior colleges opened bringing the nation's total to 719. Junior college enrollment is presently just over a million, nearly double of that in 1960. One out of every five college students now attends a junior college.

California alone has 79 junior colleges and 152,000 full-time students. By 1975, California junior colleges are planning to absorb 50,000 students who otherwise would have qualified for enrollment in the state university.

Study Program

This new prominent position of the two-year community college is becoming a highly studied program of education.

A massive two-year study of junior colleges in America is currently under way at the Berkeley campus of the University of California. It is being conducted by the Center for the Study of Higher Education.

The rapid growth of the junior college system is being further stimulated by the Education Bill of 1963 which allots 22 per cent of the total appropriated funds to the building of junior college facilities.

Investments Class Scheduled For Fall

A new course called "Investments" will be offered to Fresno City College students next fall. Gervase Eckenrod, dean of business and guest speaker at the counselors' meeting last Friday, told counselors that this course is a follow-up for "Money Management."

The purpose of this course, Eckenrod said, will be to show students how to invest in general investments such as stocks, bonds and real estate.

A new course called "Commercial Business Technical and Report Writing" will also be added. Eckenrod says this course is directed toward helping students learn to express themselves in written and oral communication.

Counselors scheduled August 23 for the day incoming freshmen would receive campus orientation.

JUDICIAL PROCEDURES — Fresno City College Student Body President Ronald Primavera discusses plans for the newly proposed judicial branch with Chief Justice Michael McGinnis. The planned judicial procedures will go into effect the beginning of the next fall semester. The judicial branch will consist also of a council of justices appointed by McGinnis.

Student Court . . .

(Continued from Page 1)
FCC Administration of the problem of disciplinary action and would handle the problems more efficiently.

In preparation for the court, McGinnis said that he has been consulting local bar officials, lawyers and area judges. McGinnis said he has also received judicial outlines from various colleges which operate judicial systems.

special

Fifteen years ago, our Company pioneered the idea of an internship program for college students interested in life insurance careers. Time has proved its worth.

Our campus agents are trained while they're still at school, given a chance to make a proper career decision before graduation. 37% of those participating in this program in the last 10 years are currently enjoying successful careers with the Company in sales, supervisory, and management spots. 22% of the Company's 50 top agents began their insurance careers while college students.

We think our campus internship program is pretty special—so do others. We'd be glad to tell you more about it.

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

PROVIDENT
MUTUAL LIFE
INSURANCE COMPANY OF NEW YORK

Joint Meet
Plans For
Exchanges

The student councils of FCC and Reedley Junior College at a joint meeting and dinner, here at FCC, laid the groundwork for an exchange program between the two schools.

Uppermost among the problems of an exchange program between the two colleges is the joint recognition of student body cards by both schools. It was proposed that at all exchange functions the student councils make provisions to honor student body cards from both colleges.

Among the exchange programs that were proposed was a talent show and the Christmas formal for this December, which is to be a joint endeavor on the part of both schools.

Student club activities are on the agenda for exchange as well as the formation of an intramural championship team. The champion team or a composite all star team made up of participating club members is to be sent to Reedley to compete for the championship of the intramural sports exchange. The championship game is to be held at the end of Reedley's fun week held in May.

Fun week terminates on a Friday with a dance which will be open to the members of the participating team from FCC and possibly the FCC student body.

In April there will be a joint band concert between FCC and Reedley. One performance will be here at FCC and the other at Reedley.

COLLEGE PHARMACY
PROFESSIONAL PHARMACISTS
SCHOOL SUPPLIES, COSMETICS,
MEDICATION, TOILETRIES
1429 North Van Ness
Fresno, Calif.
Phone AD 3-2127

Colleges Show Signs Of
Campus Civil Right Action

By LESLIE HART
Student interest in national and international affairs is noted in the various exchange papers received by the Rampage office.
San Jose State
The Daily Spartan reports that several San Jose State civil rights groups planned to stage a massive

march to San Francisco in protest of the Alabama crisis. Officials of the Student Non-Violent Co-ordinating Committee voiced estimates of up to 6,000 persons, students and non-students participating.
Bakersfield College
An article in the Renegade Rip

tells of a questionnaire being passed around to students in history, sociology and political science classes. The Bakersfield College Republican Club is the formulator of the questionnaire which seeks to gauge the political knowledge and the extremist trends among the Bakersfield College students.

Iranian Receives
Drafting Background

"Slalom!" Greetings are extended to the students of Fresno City College from Ahmad Mashouf. Mashouf, a native of Tehran, Iran has come to FCC for a background in drafting before transferring to California Polytechnic College. When Mashouf was asked why he chose to study in the United

PERSIAN STUDENT—Fresno City College student Ahmad Mashouf will transfer to California Polytechnic College after he receives his background in drafting here.

States he replied, "the United States offers a greater chance for education than my own country." Like many people from foreign lands, Mashouf saw movies of America before coming here. Upon arrival in New York, he was surprised to find that our cities differ little from those in Iran. Mashouf is not unlike many people in that he would like to travel around our large country. He has already been to New York, San Francisco, Los Angeles and Santa Cruz. He would like very much to see the state of Texas. Mashouf cannot say if he would like to live here permanently, but he did say he would like to live in San Francisco. What Mashouf likes most about the life of an American student is the freedom to go to school, own a car, and vote. Mashouf also said that the century long celebrated New Year celebration falls on Mr. 21 and he wishes every one a Happy New Year Persian style.

Merritt College
March 4 was "Viet Nam" Day on the Merritt College campus according to the Reporter. This was a day to consider means to achieve peace in Viet Nam. Among other activities an open forum, with both students and faculty participating, was sponsored by SLATE, a student activist group.

Modesto Junior College
The Pirates Log tells of the Modesto Junior College protest action against the armed intervention of state troopers in the freedom march in Selma, Alabama. Two letters, one written by a student and one by a faculty member, are being circulated for signatures. The letters state the protest against the aforementioned action. Copies will be sent to President Johnson, Gen. Nicolas Katzenbach, Dr. Martin Luther King, Gov. George Wallace and Sheriff James Clark in Selma.

Dead Week
Limits Club
Activities

The business club of FCC is preparing to send ten of its members as representatives to the state convention at Disneyland on April 2-4.

Club members will be participating in various business fields such as typing, shorthand and parliamentary procedure.

Marketing Club
Jim Shipman who won the parliamentarian contest at the pre-state convention in February will again represent the Marketing Club in this field at the state convention.

Phi Beta Lambda
Phi Beta Lambda will conduct a candy sale Wednesday in front of the cafeteria to help finance the cost of sending its delegates to the convention.

Latin-American Club
"The Latin-American Club dance last Friday night almost turned into a rain dance," said Dave Cortez, vice president of LAC.

The streets surrounding the social hall flooded

Persian New Year Starts
On First Day Of Spring

The term Noruz in Persian means New Day. Sunday marks the beginning of the Persian calendar. Shay Meghame, president of the International Club, and a native Persian said that Noruz has been celebrated in Iran and many other countries for many centuries.

Because Noruz falls on the spring equinox, the annual celebrations have always been colorful. Along with the change of the year Noruz represents the transformation from the dark days of winter to the soft, warm days of spring.

In contrast to our formal observation of the new year on Jan. 1 every year, Noruz is celebrated at a different time each year, since it is based on the lunar year which is 354 days long.

Meghame said that large celebrations are being held in both San Francisco and Los Angeles. He stated that he was going to attend the one in San Francisco and that many FCC students were planning to attend one or the other.

Students May
Apply For
Scholarships

Scholarships of two kinds are offered each year to both high school graduates and returning Fresno City College students.

The two types of scholarships are general, available to students who apply to FCC; and restricted, in which the student applies directly to the donors in care of FCC.

More information may be obtained by asking for the pamphlet entitled Fresno City College Scholarships in the counseling office, Room 118 in the Administration Building.

CLASSIFIED AD

LOST: Fri. at 2:30: a blue coin purse containing \$15 and a necklace watch with name inscribed on back, in the phone booth of the administration bldg. Finder please return to Nancy Martinez. Ph: 674-4811.

NEEDED IMMEDIATELY: 2 Spelling Books: Entitled College Vocabulary Building by Silverthorn and Oberly, 4th ed. If any available, please contact Mrs. Blackburn or Elberta Hurst in the Rampage Rm SC-211.

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. 264-5320

WANTED
FCC MALE STUDENTS
The International House
"Is Opening Soon"
A rooming house for male students
One block from FCC
Study desk for each student.
A separate reading and study room.
Lounge with TV
Kitchen privileges. Linen service.
Only \$40 per month.
Call: 255-3349 aft. 5 P.M.

WANTED
One male roommate to establish residence with two others of the same sex in a house adjacent to Fresno City College. Quality desired: open mind, free and unrestricted spirit, and the ability to accept without question the lunatics who placed this ad. House and adjoining gardens are well worth your inspection, and it's cheap.
Contact: BOB or DON at 266-5204
or 836 1/2 Weldon Ave.
at Carlin Ridge Road, #111

LEE FAKES — Attempting to fake his man out is Fresno City College guard (No. 10) Bobby Lee. Lee scored four points in the final game against Riverside Junior College. In the background is Ramon Sanchez of Imperial.

Bourdet Men Tangle Against AR Beavers

By HOWARD SAIKI
Rampage Sports Writer

Fresno City College's baseball team will play host to the American River Junior College Beavers Saturday at John Euless Park, starting at 12:30 PM.

FCC mentor Len Bourdet will probably start the same line-up that has opened the 1965 baseball campaign for the local nine.

Pacing the attack for the defending Valley Conference champions will be the leading hitter, Ernest Coppo, who has a .412, and leading RBI man and second leading hitter, Bill Brown with eight and .400 respectively.

The pitching corp Gary Barnett, the leading pitcher in the earn run average department, with a stingy .000 and a perfect won-loss record 2-0. He is followed by fast improving freshman right-hander, Bert Bandy with an even 1.00 ERA and also has 15 strikeouts.

Roger Hubbell, a returning left-hander, is beginning to get back into the groove, as he pitched six

innings of no hit ball in his last outing.

Charles Merker, the dean of the mound staff, is leading the ball club in three departments: most innings pitched, 24; most strikeouts, 21; and most hits given up, 17. He is tied for most victories at two.

Coach Bourdet has indicated that his team has been winning games so far this year by their pitching. During the past the Rams have been a menace to the opposing pitchers while he's been the coach. The hitters are beginning to show signs that they are breaking their slump that has hindered the Rams from scoring.

The Rams will take a short trip next Tuesday to meet their little sister, Reedley College Tigers, in a nonconference game at 3 PM on the Tigers' campus.

Chico Hits High Game Total Of 31

(Continued from Page 1)
the teams into a five minute over-time.

Lewis scored the only two points for the Rams in the over-time. Riverside netted four points to send the cheering Tiger fans home for the second straight year with the state championship.

All Tourney Berth

Lewis and Scott were honored on the all tournament team along with Riverside's Davis and Barber. Completing the all state quintet was individual scoring champion Tom Stewart of consolation winner Santa Rosa Junior College and McKinley Reynolds of Contra Costa.

Opening the tournament the Rams downed Pierce College, 84-71.

FCC was behind by as much as 10 points before Coach Kelly and his roundballers began to jell. The Rams came storming back behind Elrod's hook shots to close the gap to six points. Pierce led at halftime, 38-32.

Elrod, playing one of his finest games of the year, continued the Ram onslaught by scoring 22 points in the second half. Elrod took high point honors in the game by swishing 29 markers.

Scott Hits Jumper

In the second half the Rams could do no wrong as they tied the score, 42-42, on Larry Scott's jumper from the corner. Elrod, Scott and Ken (Chico) Lewis continued to lead in the second half.

Leading the Comet attack was Randy Judd and Wes Jessup (one of the finest shots in the state) with 17 points each.

The Rams hit 19 of 31 floor shots in the second half to make it a romp.

Besides Elrod's big 29 points other Ram scorers were Scott, 18; Lewis, 14; Bobby Lee, 13; Pody Field, 6; Paul White, 2 and Rick Belardinelli, 2.

Coming from behind, the Rams put on a brilliant display of basketball before a handful of FCC fans to down Imperial Valley, 78-71.

Trailed At Half

The Rams trailed at halftime, 43-32, before Coach Kelly and his assistant, Toomasian, went to work at halftime to figure out how to defense the Arabs.

FCC not only came up with a defense but also an offense in Scott. Scott put on a one man show in the second half to close the gap.

In the first half, the Arabs behind some deadly shooting by Shaler Halimon pulled away fast from the Rams with their striking fast break. Halimon (who hit 16 points the first half) was the leader of the Arabs as they came down court. If not given a chance to shoot from under the basket, he would shoot his outside jumper with deadly accuracy.

In the rebound department, the Arabs dominated the boards in the first half and the Rams in the second. The big front line of Scott, Elrod and Lewis pulled down big rebounds in the second half to lead the way.

Leading scorer for FCC was Scott with 29 points, followed by Elrod with 18, Lewis, 10; Lee, 10 and Field, 9.

The big scorer for Imperial was Halimon with 20 points.

PODY DRIVES — Driving past Imperial Valley's Vic Morton is Ram guard (No.15) Dennis Field. In the background at right is Imperial's Shaler Halimon, who scored 39 points in the semi final game against Contra Costa Junior College.

Santos Shatters Record

Tracksters Head North Tomorrow, Mile Record Goes

By LOUIS BELL
Rampage Sports Writer

Valley Conference track action will find the Fresno City College Rams in Modesto tomorrow for a dual league track meet scheduled for 3 PM against American River Junior College.

"This meet should go right down to the wire," said Coach Bob Fries. "With both Fresno and American River having several outstanding trackmen, this could be one of the closest meets of the season. There's a good chance five school records will be broken."

Among the events where most of the action is expected will be the mile run in which Pete Santos will try to break up the dominance of the long distance runs now enjoyed by American River.

Santos ran a 4:20.8 mile in last Saturday's meet with the College of the Sequoias before it was canceled because of rain. In doing so he broke a nine year old school record of 4:22.7 set by John Foreman in 1956.

Alvin Mann will be the main stay of the Ram's track team when he competes in four events: the 100 yard dash, 220 yard dash, mile relay and the 440 yard relay.

"How we do in this meet will depend a lot on Mann," said Fries. "He suffered a minor injury in the Valley Conference Relays but should be in good shape for tomorrow."

Other main contenders in the record breaking threat will be Bob Jacobs, discus; Richard Goodson, shot put; Delbur Thompson, triple jump.

"The boys have really been

preparing for this meet," commented Fries. "Because of this I think a lot of personal bests will also be accomplished."

Improvements have also been noticed in the pole vault competition where Bob Fry, Dave Olson and Mark Harrington have been 'showing steady improvement.'

Italian Food Served in the
Tradition of an Old
Italian Garden

DiCicco's
PIZZERIA

"Four Sons of Italy"

Delivery Service

PHONE 237-7054
530 N. BLACKSTONE AVE.

Borden's **NEW! NEW!**

**TIC
TAC
TOE**

ICE CREAM

The Best Costs No More

SPORT SHIRTS
4. up
Coffee's
UNIVERSITY SHOP
966 Fulton Mall

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

**CHARM
ELEGANCE SALON**

Featuring
Fresno's Top Stylists
HARRY ROLL - ROSE FRANCE
CAROL MACHADO - CAROL SHEPHERD
CLAUDETTE MEKALIAN
733 East Olive. Ph. 233-5771
Rear Parking

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