

McGinnis vs. Porter — 'Round 2'

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

First Re-Election In FCC History

By PAUL SULLIVAN, JR.

FCC's first complete re-election will be on Feb. 16. The re-election came about when Steve Noxon, former vice president made a recommendation for the re-election.

After studying the constitution, Noxon presented a recommendation to the election committee that a new election be held because of the discrepancies found in the first one.

No Marking Devices

Some of the points brought out in the recommendation were the improper number of people manning the polls, the distance from polling places of campaign posters and the use of the wrong ballot marking devices. Noxon now attends Fresno State.

Ron Primavera, student body president, said that in all but one respect, the election will be run and handled exactly as the one last month.

"The exception," he said, "is in the eligibility of the student candidates. Only the students who were eligible for the last election will be allowed to run in this one."

The decisions and dates for the re-election were made at a student council meeting at Primavera's home over the semester break.

Petitions Are Available

Petitions are available in the admissions office. Petitions may be signed by only those holding valid student body cards. Other rules regarding campaign schedules, rules and deadlines are given to the candidates when they receive their petitions.

The traditional candidates breakfast will be Monday morning at 7 AM in the cafeteria and the candidates will be presented to the student body at noon the same day.

Candidates who have any questions may check with Jim Shipman, election committee member, Miss Doris Deakins, dean of women or Kenneth Clark, student council advisor.

Tomorrow the student court will declare all eligible petitioners to be candidates and campaigning will be allowed after 3 PM on Friday.

"One thing we hope the candidates will do is to be fair." (Continued on Page 3)

Debaters Ready For Delta College Forensics Meet

The Fresno City College Debate Team will see their first action this semester against San Joaquin Delta College in Stockton, Feb. 18-19.

"Debate, oratory, interpretation, and expository and impromptu speaking will be the featured events," said Franz A. Weinschenk, adviser of the FCC debate squad.

"We will have about 10 to 15 debaters this semester of which nine are returning from the fall semester."

Weinschenk said that one of his best teams, consisting of students Marty Nichols and John Porter, has a won-loss record of 11-5.

"This is a very good record when you consider that many of the debates the team competed in also had debaters from big schools like Stanford and Cal," Weinschenk said.

He said that with the potential the squad has they would even have a better record if they would work a little harder.

"It takes a while to learn to debate and just because you lose a debate does not mean you are not good," said Weinschenk.

NEWS BRIEFS

Newspaper Publication

Another first in the history of FCC is publication of the Rampage in the first week of the new semester. Ordinarily publication is held up until the second week of the semester.

* * *

Library Procedure

John Wolfenden, assistant librarian, reminds students that they must obtain library card numbers before checking out any books at FCC's library. The number is obtained by presenting your student body card at the check out desk. The clerks then assign a number and stamp it on the card.

The library is open from 8 AM to 5 PM daily and from 6:30 to 9:20 PM, Monday through Thursday.

* * *

Parking Stickers


A deadline of Feb. 18 for motor vehicle registration has been issued by Richard Cleland, dean of men.

All those operating or parking a motor vehicle on FCC property must obtain a registration sticker in Room A-128. Stickers issued last semester are still valid this semester. Vehicles in violation will be ticketed.

* * *

Noon Dance Tuesday

The Associated Men Students, with the cooperation of Psi Beta Lambda and Circle K, will hold an informal noon dance Tuesday in the Social Hall. Ron Winter of AMS is the dance chairman.


ASB PRESIDENTIAL CANDIDATES John Porter left, and Mike McGinnis right, after a discussion of campaign rules with Jim Shipman of the election committee. Shipman was appointed to the election committee at Tuesday's council meeting. Porter is presently a council representative and McGinnis is chief justice of the student court. Photo by Mark Worsham

Dr. Campbell Tells Teachers Numbers Bring Science Woes

By CONNIE CUTLER

"Student problems in advanced science classes arise not from their lack of mathematical knowledge,

but from their inability to relate numbers to quantity and units."

This was the opinion expressed by Dr. J. Arthur Campbell at a

lecture Tuesday afternoon in McLane Hall. He was lecturing junior and senior high school science teachers of the Fresno City Unified School District.

Dr. Campbell said these problems are due to the fact that beginning in grammar school numbers are taught solely for the purpose of counting with no relationship to measuring.

Campbell said there should be more laboratory experiments conducted before the teacher gives the students the results.

"This would avail students more of a chance to think for themselves," he said.

Experiments with Chemistry Study also have been conducted. This is a type of chemistry emphasizing the relating of numbers to units. Tests show that it seems to prepare students better for college chemistry.

After the lecture a discussion was held in which the teachers (Continued on Page 3)

Drop Deadline Set For March 11

Mar. 11 is the last day to drop classes without penalty.

Joe Kelly, educational adviser at Fresno City College, said that any student who is receiving a C, D or F grade in any class can drop it without penalty before this date," he said.

After Mar. 11 a student who drops a course must have a C or better grade to receive a withdrawal without penalty.

Kelly said that students must still petition for withdrawal from class or classes.

If the student is doing D or F work, his grade will be a withdrawal with failure.

This procedure applies to both day and night students.

Rhyme, Rhythm And Reason

Singing Trio To Perform Wednesday

By SANDY DRALLE

The 3 D's, a vocal recording group, will present a program of comedy, drama, poetry and music at a special noon performance in the cafeteria next Wednesday.

The hour-long program will be entitled The 3 D's Present the 3 R's. The 3 R's stand for rhyme, rhythm and reason.

Some of the numbers the trio specializes in are popular poems set to music, such as Charge of the Light Brigade, Jabberwocky, Annabell Lee and Casey at the Bat. The group also handles pop music, traditional blues and folk material and some semi-classical selections.

The 3 D's consist of Dick Davis, Dennis Sorenson and Duanne Hiatt. All three are graduates of Brigham Young University.

They have appeared with Bob Hope, Jonathan Winters, Bob Newhart, Jimmy Stewart and a number of other Hollywood celebrities. They have also appeared on the television western series Bonanza and have performed before several colleges and universities including Stanford University, Colorado State College and Oregon State College.


In many of their past performances, the 3 D's have been known to use as many as five guitars, two banjos, a bass fiddle, a conga drum and bongos, a trumpet and a piano. Occasionally, the group uses a melophone, a harmonica and finger cymbals.

The 3 D's were formed while each member was attending classes at BYU. Davis majored in speech and hearing therapy. Sorenson and Hiatt chose international relations and journalism, respectively, as their major fields of study.


THE THREE D's, a folk singing trio, will present a one hour program Wednesday at noon in the FCC cafeteria. The group consists of former Brigham Young University students Dick Davis, Denis Sorenson and Duanne Hiatt.

FRESNO CITY COLLEGE


RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Published weekly by the journalism students of Fresno City College, 1101 University, Fresno, California. Composed by the Central California Typographic Service. Unsigned editorials are the expression of the editor.

A New Broom Doesn't Always Sweep Clean

A new semester brings new students but the same old problems.

Our coffee shop continues to look like a trash dump after a hurricane.

Ernie, one of the cafeteria custodians, was heard to say on Tuesday afternoon, "... sure is a mess, isn't it? ... looks as though a bunch of pigs ate here ... I guess they live like that at home too."

No, Ernie, we don't live like that at home. But something is wrong somewhere. We don't know what or why, but there must be a reason.

Maybe it's the comparative freedom of college life, or maybe it's a case of I don't give a hoot.

It's true that we have students who are paid to bus the tables, but Fresno State has employees for the same purpose and their coffee shop doesn't look that bad.

Are we becoming known for our messy coffee shop?

It's strange, but we haven't seen Dr. Bradshaw wandering through the cafeteria lately.

We used to see him showing guests around our multi-dollar cafeteria. No doubt he's somewhat ashamed of it now.

How about it FCC? Can the new faces lick the old problem? Can the old timers lick it?

Can we???

Paul Sullivan, Jr.
Managing Editor

Hill To Study Industry In Relation To Students

Jack Hill, Fresno City College marketing instructor, has been granted a sabbatical leave next semester by members of the State Center Junior College District Board of Trustees. Hill has taught at FCC for 10 years.

"I hope to visit large industries in various parts of California, Washington and Oregon," Hill said.

Role Of Two Year College

"This will enable me to determine what role the two year college student can play in industry and what opportunities he will have after graduation."

Some of the major points of his study include management, decentralization related to management and marketing practices.

Benefits

"I will also investigate how a product is developed, its introduction to the public and how a company gets its benefits from the product," said Hill.

He plans to attend trade conferences in San Francisco and Los Angeles. The local industries he will visit are Sun Maid, Dow Chemical Company and Berven Rug of California.

Language Study In Europe Pays In Knowledge, Credit

Michigan State University offers credit courses in Paris, France; Cologne, Germany; and Madrid, Spain. Noncredit courses will be offered in the previous cities, plus Lausanne, Switzerland; Barcelona, Spain; and Florence, Italy.

Students taking the credit courses must have the equivalent of two years of college language training and must have demonstrated proficiency in that language. The noncredit program is open to students with one year of college or two years of high school training.

The recommended deadline for enrollment is March 15. For details, write the American Language and Educational Center, 58-A Kellogg Center, Michigan State University, East Lansing, Michigan.

Artistic Works To Be Printed

Students will be given a chance to see their works of art in print and possibly win an award.

Joe Armas, editor of the Potpourri staff, said all entries are welcome and encouraged.

The seventh issue of the annual literary magazine is scheduled to come out in May during Fine Arts Week.

Artistic Work

As the name implies, Potpourri is a combination of artistic works. Included will be selections of music, photography, ceramics, poetry, wall hangings, short stories, paintings and drawings. Awards will be given to the best entry in each field.

Armas stated that professional work is not expected but entries should show imagination and originality.

Aren't Censors

He said the staff didn't want to act as censors, but would rather leave the discretion and judgment to the students.

Robert Shaver, a Potpourri adviser, said the main structure of the staff has been filled, but a few positions are still available.

It is not necessary to belong to a creative writing class to serve on the Potpourri staff. The only requirement is that the student be enrolled at Fresno City College because no outside sources will be used.

Joining The Staff

Students interested in becoming a business manager, typist, publicity manager, feature editor or photographer should see Shaver in Room 203a of the Administration Building or Dean Draper in Room 226 of the same building. Draper is also a Potpourri adviser.

Navymen Write CC For Mail

Girls, have you ever wondered how it feels to be really lonely?

The crews of the Navy carriers USS Ranger and the USS Higbee know exactly how it feels. And they need your help.

Here is how one of the crew members aboard the USS Higbee described the situation in a letter to Miss Doris Deakins, FCC dean of women:

No Letters

"The IC (interior communications) gang on our ship has a problem—no letters at mail call is what it boils down to, with the exception of an occasional letter from mom.

"Right now our acquaintances with young ladies is at an all time low—zero—due to the fact that our multi-million dollar home has been floating around the Western Pacific off Viet Nam for almost two years.

"The reason for our writing this letter is because another interior communications gang on another ship deployed over here told us of their good fortune upon writing to another California college similar to yours.

"In fact, one fellow who is a mutual friend received almost a hundred letters in one day. We don't expect a turnout quite like that, but just a fraction of that number would boost our morale in leaps and bounds especially with the long extended periods we spend at sea."

The five members of the interior communications team aboard the USS Higbee said they will "gratefully answer" any letters sent from Fresno City College coeds.

The names and ranks of the five man IC team are: Jim Murrell, IC/2; Keith W. Baker, IC/2; Jack Lambeth, ICFN; George Freeman, FTG/3; and Ronald Foster, FTG/2.

Address

All letters should be addressed to: USS Higbee (DD 806), c/o FPO, San Francisco, Calif. 96601

On board the USS Ranger, the problem is much the same. Robert E. Anderson, Commander of the chaplain corps, wrote Dr. Archie Bradshaw, FCC president, asking for help in arranging a two-way pen pal communication network between the ship's crew and FCC coeds.

Pen Pals

Cmdr. Anderson said one of the dorms at the University of Texas has provided a number of female pen pals but that "we could use more."

"If you can arrange the contact," he said, "I will be pleased to send some pictures, names, and addresses of those men who deserve a pen pal from Fresno City College."

Cmdr. Anderson wrote there is a feeling among the crew members aboard the USS Ranger that they will be selected to hit North Viet Nam within the very near future.

"Morale is high, but the number of hours of sleep is variable from day to day."

Fresno City College coeds interested in establishing a pen pal contact with crew members of the USS Ranger are asked to notify Miss Deakins, Room 128 of the Administration Building.

Potpourri began in 1960 and was first published by the creative writing class and encouraged by Jack Hansen, a former vice president of the college. Names for the publication were submitted by the students and voted on by the writing class.


Judging For Best Dressed Girl Monday

"I like New York in June, how about you?"

A Fresno City College coed may find herself preparing to answer that question as she enters the finals of Glamour magazine's nationwide ten best dressed college girls contest.

Her first step toward New York already took place when she entered the FCC best dressed coed contest.

The second step of her journey will be the preliminary interviews of all entries next Monday at 3 PM. Judges have been selected from five leading campus organizations.

The Fine Points

Basing their findings on such points as the contestant's understanding of her fashion type, a workable wardrobe plan, a suitable campus look, an appropriate off-campus look and individuality in the use of color and accessories, the judges will select five finalists.

The five girls will then be hosted at a luncheon the following Friday at noon in Committee Room B of the cafeteria.

Following the luncheon final judging will take place by ballot.

FCC Entry

The winner will be entered in the Glamour contest as Fresno City College's entry.

What will happen if she wins? She and nine other girls will be flown to New York in June for a two weeks stay as the guests of Glamour magazine.

Tours And Teas

The girls will tour the city, attend fashion shows, luncheons, teas, Broadway plays, get an inside view of New York's garment industry and attend a party held in their honor.

In addition to their two-week visit the 10 girls will appear in the August 1966 issue of Glamour. The runners-up will appear in a later edition.

Rally Members Try For Posts

Preliminary tryouts for cheerleaders, pep girls and majorettes will be held Feb. 16 at 3 PM in Room 101 of the gymnasium.

Mrs. Georgene Wiedenhoefer, in charge of the tryouts, said street clothes with tennis shoes are appropriate for men. Women should wear gym clothes.

Students planning to try out need no routine.

Exchange Column

Communists, IBM Cards, Hypnosis Gain Prominence

Los Angeles City College

L. A. C. C. students gave five communists the bum's rush from their campus last week.

The incident occurred when the demonstrators tried to raise a communist flag on a corner of the campus. Students snatched the flag down, the communists grabbed it back, and it was finally ripped apart.

Four of the five ran to their car after they were chased across the street by students shouting, "Get off our campus. We don't want you. Go back to Russia!" and the speaker was pelted with raw eggs.

Commented the speaker, "We are here to save America from fascism. You have deprived us of our right to free speech."

University of Colorado

UC students are being encouraged to fold, bend, spindle and mutilate IBM cards.

In a program held by the Associated Students at Colorado, students are being allowed to get it off their chests.

The session will be taped and portions or all of it may be broadcast on a local radio station.

El Camino College

Caminoties put their subconsciousness to use during finals this year.

Student George Eversull, a practicing hypnotist for over six years, started hypnotizing one student at a time and now is doing it in groups.

Eversull claims that in the post hypnotic state the subject's power of concentration increases and he is able to do his work quickly and accurately.

"I don't make people study," he said, "I simply enable them to ignore distractions and increase their powers of concentration."

Schedules To Remain The Same

Hours for the library, coffee shop, cafeteria and cookstore will remain the same for the spring semester as in the fall.

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

Music

Jackson Carty, head librarian, said students have not understood that the listening stations in the Reserve Room are available for listening to music at any time during library hours.

(Artists from Fresno High School are featured this week through Feb. 18 in the foyer of the library.)

The coffee shop is open from 7:30 AM to 3:30 PM, Monday through Friday.

Cafeteria

The cafeteria is open from 11 AM to 1:30 PM on weekdays. The evening hours are 5:30 PM through 9:30 PM, Monday through Thursday.

The bookstore is open weekdays from 7:45 AM to 3:45 PM. Evening hours are 6:45 PM through 8:45 PM, Monday through Thursday.

Spring Play To Be Named

The name of the Fresno City College Drama Department's spring production will be announced Feb. 23.

Frederick Johnson, faculty director, said a meeting will be held to discuss the spring production and improvements being made in the department. It will be held at 4 PM in Room 154 of the Administration Building.

"All drama majors and minors are expected to attend," Johnson said.

Johnson and Charles Wright, technical director, will speak to the drama students on the plans for the spring semester.

"All students interested in working on the spring production may attend the meeting. We will need both actors and a stage crew," Johnson said.

The fall FCC production was Inspector General by Nicolai Gogol which was held in the social hall. The spring production will be held in the auditorium.


Re-Election . . .

(Continued from Page 1)

dates will watch for, is compliance with the campaign rules," Primavera said. "Unless they do, they will be disqualified."

On Tuesday the council passed several by-law amendments which clarified the ambiguous portions of the constitution's election laws.

"We want to correct the discrepancies of the last election so as not to set a bad precedent," Primavera said.


A NURSING GRADUATE receives her cap during graduation ceremonies. Vocational nursing students receive their diplomas after three semesters of training.

Vocational Training

FCC Graduates 34 In Nursing Class

Vocational nurses are trained to provide bedside nursing care when the nursing needs do not require the constant attention of the professional nurse.

Hans Kaufmann, a member of the County Supervisors Association of California Hospital Advisory Committee, was the guest speaker for a recent Licensed Vocational Nurses Commencement. He stated to nurse is to serve.

Kaufmann said, "Licensed indicates that you have satisfied and met official standards determined and controlled by state and professional agencies. Vocational refers to a chosen calling—your desire to serve."

Diplomas

Curtis Lackey, associate dean of the technical and industrial education, presented the certificates to the 34 graduates.

Qualifications for the vocational nursing program include being

eighteen years of age or older, a high school graduate or demonstrated tenth grade ability, and good physical and mental health.

An applicant must have the ability to pass a complete physical examination, a character reference, a pleasing personality, good appearance and interest in people.

The desire to help others, regardless of color or creed, the ability to get along with people, emotional maturity and manual dexterity are also requirements.

Completion

Those who complete the program satisfactorily receive the Certificate of Completion and are eligible to take the State Board Examination of licensure.

Mrs. Mildred Bosteder, director of vocational nursing at FCC, said that completion of the course requires three school semesters with a total of 1638 hours. The cost is

approximately \$200 for books and the required uniform.

Graduates

Those graduated were Barbara Blair, Madge Bridges, Pauline Case, Inez Christiansen, Judith Churchill, Dixie Davis, Carole Eberlein, James Fisher, Patricia Foulke, Pamela Frietas, Rosiedell Fulsom, Lily Gadison, Shirley Galano, Dorothy Goss, Ruby Hamparzoomian, Velma Hancock, Virginia Hatch.

Lillie Hayes, Joyce Huff, Roberta Jackson, Betty Johnson, Dolores Lopez, Bobbi Martin, Louise Medina, Rebecca Mikel, Kimiko Mochizuki, Brenda Montgomery, Nellie Rhine, Phyllis Sanders, Carolyn Schroeder, Lois Thomas, Betty Walle, Gloria Welch, and Wanda Woods.

For more detailed information contact Mrs. Bosteder in the Technical and Industrial Division, Room 100.

FCC also conducts a registered nursing program. The course can be completed in two years. Students attend fall, spring, and summer terms to receive a degree.

Dr. Campbell . . .

(Continued from Page 1)

brought up problems they have encountered in the new method of more laboratory work which was recently introduced to Fresno City Schools.

Dr. Campbell obtained his Doctor of Philosophy degree at the University of California in Berkeley, and has taught chemistry at Oberlin and Harvey Mudd Colleges. He spoke to American Chemistry Society members in the chemistry building at FCC Tuesday evening and again yesterday at 9 AM to Fresno City and Reedley College science students.

Patrolmen To Change Positions

Changes in command positions of the campus police force have been announced by Earl Pugsley, instructor in police science.

Officers switching from administrative positions to field work are Lt. John Simonette and Sgt. John Herring, while those switching from field to administrative are Lt. Ernest Duran and Sgt. Michael Cunningham.

"We've lost two patrolmen to the service," said Pugsley, and possibly two to three more due to their academic status."

Training

Pugsley said that the primary goals of the campus police program are to afford in-service training to pre-field students, and service to the students and college in traffic control and safety.

"We are very pleased with the operation of the unit during the first semester and have had nothing but cooperation from students," he said.

Change

Pugsley said that the course emphasis will switch this semester from development and organization to the practical functioning of the unit.

"We would appreciate students keeping in mind that our patrolmen are in a learning situation. We welcome any constructive comments or criticisms from students or faculty," said Pugsley.

Class Takes Affairs Test

The Time Magazine Current Affairs Test was given this morning to Philip D. Smith's journalism students.

The class, entitled Interpreting the News, is held in Room A-124 on Tuesday and Thursday.

The test is based on national and foreign affairs, business, sports, and other subjects covered by the magazine during the previous year. Over one million high school and college students will participate in the test this year.

A certificate of excellence will be presented to the highest scorer at Fresno City College. The two runners-up will receive certificates of merit.

Since its inception thirty years ago, nearly nine million students have taken the annual test in Canada and the United States.

FOR SCRUMPTIOUS

MEALS

TRY

Desert Inn

2445 W. Whites Bridge Rd.

PH. 268-8441

FCC Organizations Reveal Spring Semester Plans

Although most Fresno City College clubs were busy this week electing new officers, they have already started plans for the spring semester.

The annual Mardi Gras dance will be given by Delta Psi Omega, the honorary drama fraternity, next Friday, 8:30 PM to midnight in the social hall.

The Group, a local band, will provide the music.

Theme will be Vaudeville at the Palace, named after the leading vaudeville theater in New York.

A trophy will be given for the best act produced by a club and for the best costume.

Students who come without costumes must purchase a mask at the door for 25 cents.

Art Club

The Art Club is planning an art sale and field trip. The sale will be in April in the foyer of the cafeteria.

Kenneth Hewitt, club president,

said any student may sell his art at the sale.

Club members also will travel to San Francisco, where they will visit famous art studios.

Circle K

Circle K, a men's service club, will sponsor a Circle K Day. Activities for that day will include a tricycle race, a root beer drinking contest and a tug-of-war between Circle K and members of the Associated Men Students.

Phi Beta Lambda

A dance and fashion show are being planned by Phi Beta Lambda, the business club.

The dance will be in March, and the dress will be school clothes. A local department store will provide the outfits for the fashion show, which members of the club will model.

WEDDING INVITATIONS

NAPKINS PRINTED, MATCHING PLATES, ETC.

Everything for a Lovely Reception or Party

Paper Carousel

1306 Wishom

DICK'S LAUNDROMAT

Wash 20c Dry 10c

Wash 10c Wed. & Thurs.

Large Loads 25c, 30c, 50c

(incl. Rugs, Spreads, Blankets)

"Hair Dryers 10c & 25c"

1123 E. Belmont
Bet. Van Ness & San Pablo

For Just Pennies a Day

POPULAR STANDARD and PORTABLE TYPEWRITERS
Rentals
Save Time... Save Money
Save Your Grades
VALLEY TYPEWRITER CO.
1299 FRESNO ST. AM 6-9936

FURNITURE

GIFTS

Turpin's

1028 NORTH FULTON

TOWER DISTRICT

ANTHONY CATANIA & AUGUSTO ALTAMURA
INVITE ALL FCC STUDENTS & FACULTY MEMBERS
TO THE


HOUSE OF CAFFE' ESPRESSO

HOME OF THE BEST ITALIAN COFFEE, RUSSIAN, VIENNESE
& AMERICAN COFFEE.

ALSO MILKSHAKES, SANDWICHES AND ICE CREAM

4239 E. Fountain Wy. @ Cedar at Shields

222-7374


BASEBALL COACH Len Bourdet briefs three of his returning lettermen Sherman Lee, Craig Friebe, and Bert Bandy on important fundamentals.

Horsehid ers Face Season Opener

By RON ANDERSON

The championship Ram nine will compete for the first time this year in the San Mateo Baseball Tournament on Feb. 18 at San Mateo. Allen Hancock Junior College, last year's Northern California champ, Santa Rosa Junior College, the perennial Golden Valley champs, and San Mateo Junior College will provide the competition.

With the advent of spring practice on the Jan. 31, Coach Len Bourdet started shaping his championship team. He expressed an optimistic opinion for the coming season.

Bourdet has piloted Ram teams through seven straight league ti-

Ram Coach Len Bourdet and Assistant Coach Fred Bartels will participate in a baseball clinic Saturday at Fresno State College.

Both will give talks on in-field fundamentals.

The talks will be one part of a day long baseball clinic designed to discuss the fundamentals in every aspect of baseball.

tles. And once again FCC appears to be the one for whom all sights are set.

Bourdet urged FCC students and the general public to "support the team and attend the games." He further explained that "With the exception of COS, all home games will be double-headers on Saturdays at John Eulless Park."

The returning lettermen this season are catchers Ken Papi, Greg Friebe and Lyle May and pitchers Bert Bandy and Sherman Lee.

With twelve returning veterans and many promising newcomers, the Rams have an impressive amount of experience and potential, as any of their foes will admit.

The remaining returning letter-

Shakey's

PIZZA PARLOR
& Ye Old Public House

"17 Varieties of Pizza to Choose From"

Live Music
(Friday and Saturday)

ORDERS TO GO

1266 Abby 233-0501

ALSTROM'S

COLLEGE PHARMACY

PROFESSIONAL PHARMACISTS

See Our Complete Selection of College Outline Series — Pocket Text Books

SCHOOL SUPPLIES • COSMETICS • MEDICATION • TOILETRIES

1429 North Van Ness Fresno, Calif.

Phone AD 3-2127

FCC Hosts Conference Mat Action

By TED HILLIARD

Mat action this semester will begin tomorrow when the Rams host Sacramento City College and American River Junior College in a dual conference match.

Ram grapplers will meet the SCC team at 3 PM and the American River team at 6 PM. The match was originally to be held in the College of Sequoias gymnasium in Visalia, but was changed to the FCC gym to accommodate a time conflict at COS.

Wrestling coach Hans Weidenhoefer expects one particularly tough opponent on the Sacramento squad. This is Steve Niles, who is the top 137 division wrestler in the state.

Coach Weidenhoefer also anticipates tough competition from the American River matmen.

Tankers Win Opener; Triangular Meet Next

Currently resting after their opening season victory against Cabrillo College, the Fresno City College swimming team is looking toward the future.

Coach Gene Stephens' crew splashed past the Cabrillo team 63-22 in the Ram pool last Friday, capturing a first in every event except the butterfly competition, which was nullified due to lack of entries.

The Rams' next meet will be in Bakersfield, Feb. 25, where they will compete in a triangular meet against Bakersfield College and Glendale College.

The first event will get underway at 3:30 P.M. in the Bakersfield pool.

"This should be a very good meet," said Stephens. "Bakersfield always has a good team, which will force us to concentrate on the individual events."

In last Friday's meet with Cabrillo, Terry Heller and Ken Yegan proved to be the team's standouts when each posted two wins in leading the Rams' 63-22 victory.

Heller placed first in the 50 yard freestyle with a clocking of 23 seconds and later won the 100 yard freestyle in 52.5 seconds. Yegan topped the 200 yard free-

FOR

SWINGIN' DEALS

See Mac for Steals

at LEACH MOTORS

Ram Quintet Eyes Capital Victories

The Fresno City College Ram basketball team will be out to improve their winning streak tomorrow when they enter the second half of the Valley Conference pennant race.

The Ram quintet will travel to Sacramento tomorrow for a conference game against the Beavers of American River Junior College at 8 PM in the

ARJC gymnasium.

The following night they will meet the Sacramento City College Panthers at 8 PM in the SCC gym.

The Beavers, with a 2-4 win-loss conference record, will be led by forward Mike Ames and guard Gary Stevens. Ames and Stevens scored 22 and 20 points respectively in the last Ram-Beaver game, which saw ARJC squeak by an 88-81 win.

Rounding out the starting lineup for the ARJC team will be Bob Kemvel, guard; Issac Fontaine, forward; and Fred Mason, center.

SCC's quintet will be mostly composed of freshmen. Erwin Newsum and Russ Brooks are the only lettermen on the team with junior college experience. The rest of the Panther lineup will consist of Manuel Teiguida and Craig Or-

tega at guard and Jerry Reece at center.

In the first round of VC play, the Rams defeated the Panthers 90 to 75 as Coach John Toomasian's roundballers displayed their scoring punch when Bobby Lee, Paul White, Hart Polk and Donny Slade all hit in double figures.

Lee topped the scoring with 22 points and was followed closely by White's 21, Polk's 20 and Slade's 13 markers.

Last week Lloyd Sanders, a six foot guard from Sanger Union High School became a starter for Coach Toomasian's Ram five. In his debut, Sanders hit a scoring spree good for 22 points and helped the Rams win their 16th straight victory over the Giants of the College of the Sequoias 97-77.

The victory was well-earned since the Rams hit 41 out of 82 shots for 50 per cent and bested the Giants on the backboards, 48 to 37. White picked off 16 of the Ram rebounds and was closely followed by Slade with 13.

Track Clinic Lures Coach

Bob Fries, Fresno City College cross country coach, will participate in a panel discussion on the techniques of distance running and the training for cross country running. The discussion will be conducted at Mt. San Antonio College on Feb. 12, in the SAC gymnasium.

Joining Fries on the panel discussion will be Jim Bush of UCLA, Bob Meyers of South Hills High School of Los Angeles, Ron Vavara of Grossmont College, and Marshall Clark of Los Altos High School. Clark will be the panel moderator.

FOOTLOOSE AND FANCY-FREE?

Or just at loose ends? There's a big difference, you know.

Like the difference between the guy with a pie-in-the-sky scheme to get rich quick, and the man with a plan for financial security.

Or the difference between a savings plan that's hale and hearty as long as you are, and a life insurance program that keeps going strong even when you can't.

Life insurance is one investment you can make today that's guaranteed to take the strife out of life years from now. That might be worth more, from the very beginning, than you put into it. That could be worth as much, at any time, as you planned to put into it in a lifetime. And the sooner you start, the less it costs.

Got some loose ends that need pulling together? We're specialists at it... especially for young people.

NICK MASICH
KUVER ASSOCIATES
1295 Wishon
269-9274

PROVIDENT
MUTUAL LIFE
INSURANCE COMPANY OF PHILADELPHIA
a century of dedicated service

The Best Costs No More

SPORT SHIRTS
4. up

Coffee's

UNIVERSITY SHOP
966 Fulton Mall