

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XX

FRESNO, CALIFORNIA, THURSDAY, MARCH 17, 1966

NUMBER 19

Trustees Select Architects To Map Expansion Plans

By MARY MORRIS

The State Center Junior College District Board of Trustees last Thursday chose the architectural firms to draw a master plan of FCC and Reedley College and to design the future third campus.

Architects for the third campus are E. J. Kump and Associates plus Alastiar Simpson and Associates. This campus is expected to be in use by 1970.

Board To Consider Training Programs

Two FCC training programs—in vocational nursing and color television—will be submitted to the State Center Junior College Board of Trustees Mar. 24.

Curtis E. Lackey, dean of the technical and industrial division, said that federal funds have been made available for the support of such training.

Funds

The vocational nursing program may receive \$28,027 and the radio-color television program \$18,199.

The courses will be conducted like regular jobs, six hours a day, five days a week, year around.

"Each student must complete a total of 1,530 hours to conclude either course," he said.

Both programs are part of the Manpower Development Training Act which is designed to alleviate unemployment. MDAT began under the Kennedy administration in 1962.

Repairmen

"The state of California now needs 570 color TV repairmen, and Fresno had 45 openings for vocational nurses," Lackey said.

"By July 1, with the advent of Medicare, there will be a need for 160."

Pay after training for vocational nurses is \$375 per month, and TV repairmen earn \$100 per week.

I believe any educational program that provides the community and country with education and skills to become a self sustaining

(Continued on Page 3)

Dr. Falk Lecture On Yugoslavia Set For Monday

Dr. Karl L. Falk, director of international affairs for the California state colleges, will speak Monday at 8 PM at Hattie Mae Hammat Hall.

The World Affairs Council of Fresno is sponsoring the talk. The title of the speech will be Yugoslavia — An Experiment in Socialism.

Dr. Falk will compare and contrast Yugoslavia with other communist countries. He has traveled throughout Yugoslavia, East Germany and the Soviet Union in recent years.

He is a specialist in comparative economic systems. He is currently on leave from his post as professor of economics at Fresno State for the California state colleges.

Mrs. Dorothy Naman, president of the World Affairs Council and an FCC biology instructor, said the public is invited to attend.

Admission will be without charge. Hammat Hall is on San Pablo Avenue near McKinley Ave-

Student Council Sets Election For March 30

The FCC Student Council will hold a special election on Mar. 30.

"The purpose of the election," said Tim Hensleit, commissioner of elections, "is to decide whether the number of student representatives should be increased from 12 to 16."

The FCC Constitution states that every student is guaranteed "a just share of participation in the (FCC) government."

The past student councils have had a ratio of 300 students for every representative.

Because of the recent increase in the students attending FCC, the ratio has increased to approximately 350 to 1.

Therefore the Student Council is seeking to increase the number of representatives by four.

Students wishing to compete for representatives may pick up petitions at the Admissions Office in the Administration Building.

Designing the new classrooms and drawing up the master plan for FCC will be David H. Horn and Associates of Fresno. Superintendent Stuart White said the new classrooms are to meet the increasing enrollment.

Reedley Master Plan

Walter Wagner and Partners, also of Fresno, were selected to masterplan and design the Reedley College campus.

Also discussed at the meeting was the possible rebuilding of John Euleess Park for college baseball. No action was taken. Board President Baxter Richardson said it will be taken up again.

In personnel changes the board ratified the hiring of Mrs. Vivi Natali, who is teaching in FCC's vocational nursing program, to replace Mrs. Aina LeValley, who has a semester's leave of absence.

J. R. Boone will become a member of Reedley College's Physical Education Department in the fall semester.

Accepts Resignation

Also the board accepted the resignation of George Holstein, dean of admissions and records at FCC, who is retiring in June.

In presenting the 1966 enrollment figures, it was revealed that enrollment at FCC increased 11 per cent from the 1965 spring semester. At Reedley College there was a 1 1/2 per cent increase.

THIS WEEK IN THE RAMPAGE

Editorial	2
Cartoon	2
Exchange Column	2
Club News	3
Sports	4

A SWINGIN' Fresno City College coed lets her hair down at the Phi Beta Lambda dance last Friday night in the

GEORGE C. HOLSTEIN, associate dean of admissions and records, has submitted his resignation after spending 11 years of active service at Fresno City College (and formerly Fresno Junior College). Holstein's resignation will become effective June 30.

Dietrich Photo

Effective June 30

Holstein, FCC Dean Submits Resignation

George Holstein, dean of admissions at FCC, has submitted his resignation effective June 30. He is retiring after many years of service in the field of education.

Holstein, former principal of Fresno High School, has been a member of the FCC faculty since 1955.

In a letter accepting Holstein's resignation, Dr. Archie Bradshaw, president of FCC, wrote:

"I only wish I had command of proper words to express my gratitude and appreciation for your able counsel and for duties performed in such a commendable manner. Losing you will be like losing one of my own family, and most certainly I consider you in this light."

Joe Kelly, educational adviser, has been recommended by Dr. Bradshaw to succeed Holstein as dean of admissions. His appointment in this capacity is at the discretion of the board of trustees of the State Center Junior College District.

"I have experienced 11 pleasant years of service at FCC. My work with so many interesting people here has been a rewarding experience, and I'll certainly miss them all," Holstein said.

Holstein's various capacities have included being principal of Fresno High School for seven years immediately prior to coming to FCC. He was assistant principal at FHS for five years. He also

served as a head coach and assistant coach at FHS.

From 1935 to 1937 he was coach at Visalia High School and taught physical education.

He has been head coach of football, basketball, baseball and tennis at Washington Union High School in Easton. He also taught science at Roosevelt High School.

Holstein's present plans are to "rest awhile" and engage in a new hobby as a numismatist (collector).

His long-range plans include

(Continued on Page 3)

College Judges Select Exhibits For State Fair

A variety of science fair projects are on display in the Social Center this afternoon.

Nearly 300 exhibits from surrounding area high schools and junior high schools will be judged early this evening to select 37 entries for the California State Fair in Sacramento Mar. 26 to Apr. 1.

The judging team, made up of 12 Fresno State College professors and FCC instructors, will evaluate a variety of exhibits ranging from a horse trailer to small electronic components. All of the items on display were made by the participating students.

The competition is sponsored by the Fresno Industrial Education Association, the Tri-County Industrial Education, FSC and junior colleges in the San Joaquin Valley area.

The entries picked at the exhibit will compete with entries from all over the state in Sacramento.

State fair contest winners will be selected before the fair opens and all winners, with their teachers, will be guests of the fair from March 31 and Apr. 1. The awards will

Two Students To Get \$200

Two Fresno City College students will receive \$200 awards tonight. Caroline Lewis, a sophomore data processing major, and Claudia Spomer, a sophomore legal secretary major, are the FCC winners.

Twelve additional students from six other San Joaquin Valley junior colleges will also receive \$200 cash awards and certificates of merit from the Bank of America at a dinner tonight in San Francisco.

The awards, presented under the bank's Junior College Business Awards program, are made on the basis of scholarship, extracurricular activities and personal qualities. The students are selected by

FRESNO CITY COLLEGE

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.

FCC Expansion Moves Step Closer To Reality

The State Center board of trustees have taken another major step toward the junior college district's future growth. At its Mar. 10 meeting, the board selected three architectural firms to draw a master plan for the Fresno City and Reedley College campuses and a proposed third campus.

The board's decision to expand the State Center Junior College District is not only a wise move, but a very necessary one.

Realizing that the FCC campus has a very definite space shortage problem, the board decided that any major expansion project would be both impractical and costly.

The board has decided to limit the expansion of FCC to include only enough teaching and parking facilities to accommodate a 6,000 full-time student capacity.

Furthermore, the board believes that expanding Reedley's facilities to accommodate 3,500 full-time students and building a new campus to eventually serve 6,000 full-time students is the best solution.

The Rampage believes the board has found a logical answer to the district's enrollment problem.

Whether or not this solution is the answer, the board has at least shown in the sincerity of its actions that it is prepared to build a better future for the college students of tomorrow.

German Measles Is A Health Hazard

Nineteen cases of rubella, or German measles, have been reported at Fresno City College since the beginning of the spring semester. Although the symptoms are mild and there is seldom any serious complications, German measles is highly contagious.

Faculty Gains Television Set

They say you get better things with savings stamps — the FCC faculty seems to believe so anyway.

They plan to get a new portable television with the 62 stamp books that the college has accumulated with the purchase of gasoline for the 12 FCC vehicles.

"Actually the faculty has little time to watch TV, but during their free period they watch special programs such as the Gemini launches, presidential speeches or some other special event," said Miss Doris Deakins, Dean of Women.

Paul Starr, dean of special services, will obtain the television in the near future.

Fossil Finder At Merced

Anthropologist, Louis S. Leakey, discoverer of the earliest known man, spoke to a group of students from FCC and members of the Merced College student body yesterday at Merced College.

Dr. Leakey's research is sponsored by the National Geographic Society.

He is probably best known for his discovery of the earliest man, Zinjanthropus, in Tanganyika. Zinjanthropus is dated at 1,750,000 years ago by the potassium argon technique.

In 1960 he discovered the fossil remains of "world's oldest known man-like creature," according to National Geographic Magazine. Although it predates Zinjanthropus, it was found only 250 yards away. This is the world's oldest known hominid (the scientific family which includes man and near-men).

Mrs. Margaret McBride, FCC nurse, recommends these precautions to control rubella: Students should not attend class with a fever, rash, or enlarged glands without first checking with their physician.

Report To Center

All communicable diseases, such as German measles, should be reported to the Health Center. And the student should check with the Health Center before resuming classes after being ill with any communicable disease or any illness lasting more than three days.

The Health Center should be contacted during the illness to see how long to remain out of school.

German measles is caused by a virus and is most prevalent among children, but adolescents and adults may also contact the disease.

Precautions Heeded

In a bulletin to faculty and students the following precautions should be heeded:

The first sign of German measles is often a rash spreading from the head to other parts of the body. Actually the disease starts with the symptoms of a common head cold, the sniffles, a slight fever or cough.

The rash resembles measles and generally lasts two to three days. The fever ranges from 100 degrees to 101 degrees. There is also swelling of the glands of the neck and head.

German measles is spread by direct contact with someone already ill even though the ill person may not realize he has the disease, especially in the early stages.

Cold Symptoms

After contact, the disease may not show up for two weeks. It is communicable for at least four days after the start of the cold symptoms. One attack, however, usually makes it impossible for the disease to be contracted again.

Differing Backgrounds

Assistant Teachers

The five student teachers at Fresno City College this semester have diverse backgrounds.

The five instructors are Margaret Bergthold, Rich Brown, Dennis Colbert, Robert Halseth and Walter Reeves.

After 20 years as a registered nurse, Mrs. Bergthold returned to higher education as a student at Fresno State College.

FSC Graduate

She graduated from FSC in January with a bachelor of arts degree in home economics.

She is working for a master of arts degree in the field of child development.

She is required to have a semester of teaching experience on the secondary or junior college level in order to obtain her master's degree.

Mrs. Bergthold teaches an evening health education class under Dr. Henry F. Fricker.

Brown teaches a news writing class under Philip Smith.

Brown became interested in reporting when a student at Bakersfield College.

Newspaper Editor

Although he graduated with an associate of arts degree in history, he was the editor of the BC newspaper, the Renegade Rip.

He directed his interest in journalism into a major. He graduated with a bachelor of arts degree in June, 1957, and a master of arts degree in June, 1958. He attended Stanford University.

He worked for the Bakersfield Californian as a news reporter, the editor of the agriculture section and the editor of the real estate section.

Teaching Experience

Colbert said he is teaching for experience.

According to a state law passed recently, he does not need to teach a semester in order to obtain a masters degree.

He said he is teaching because he believes a school prefers a prospective teacher, who has had classroom experience.

Assistant Director

Halseth is a Fresno State College graduate. He is the assistant band director under Vincent Moats. He also instructs the brass ensemble, a part of the instrumental ensemble.

Reeves studied law before he studied business administration. He graduated from George Washington University in Washington, D.C., in 1962 with a law degree.

Bachelor Of Arts

He returned to college in September, 1964. He graduated from Fresno State College in January with a bachelor of arts degree in business administration.

He needs a semester of teaching experience in order to earn a master of arts degree in business administration.

Mid-Terms Arrive, Rampage Speaks

Here is fair warning. Mid-terms will be underway next week.

Joe Rampage, that goat in the know, reported that dentists, barbers and hair dressers will be doing an accelerated business the following week after students get through gnashing their teeth and pulling their hair.

"Bags are already beginning to appear under the eyes of studious individuals," Rampage said. He estimates that approximately half the student body will be unfit to associate with due to lack of sleep.

THE PARTAIN FAMILY, (l. to r.) M. D., Ramona, Margaret and Diana on the steps of FCC's library. Worsham Photo

Togetherness On FCC's Campus

Members of the M. D. Partain family like doing things together. They especially enjoy the FCC night school program.

Father M. D., mother Margaret and older daughter Diana all attend FCC classes Monday night while younger daughter Ramona, a McLane High School junior, studies in the FCC Library.

Partain, a department manager for a dry cleaning firm, is attending the Monday night welding class.

Firing The Boiler

His day at the plant begins at 5:45 AM when he fires up the boiler and starts the dry cleaning equipment.

"We do most of our own equipment maintenance," Partain said. "Welding is useful in repair of dry cleaning equipment."

Partain, born in Tennessee, dropped out of high school in 1942. He served in the Marines for 27 months in the South Pacific. Returning to California in December, 1945, he soon married Margaret Gwill.

No Other Subject

"Outside of English requirements for a high school diploma, there are no other subjects I have to complete," Partain said. "I plan to take three semesters more of welding at FCC."

Diana Partain, former Associated Student Body representative at large, carries a full schedule of day classes in addition to the Monday night money management class.

Money Management

Mrs. Partain takes the money management class with her daughter. She also works from 7:30 AM to 4:30 PM as a clerk and typist

for the Fresno County Free Library Bookmobile office.

"We wanted to learn more about investment of stocks and bonds to prepare for future retirement," Mrs. Partain said.

"I always seem to get all my homework done when I'm at FCC," Ramona said. "It provides peace and quiet for my study."

Exchange Column

Slaves At Santa Ana

Santa Ana College

Male students at Santa Ana College had a chance to purchase female servants during a sale sponsored by the College Players.

Slaves were sold at various prices. The highest bid was at \$13. A total of 20 girls were auctioned off for a total of \$86.40 in sales.

University Of Denver

Groundbreaking on the campus of the university for National Aeronautics and Space Agency's space research building should begin by next September, said the Clarion.

The \$900,000 research building will be financed by a grant from the agency.

'Outsiders' Help Pay Expenses

Rental paid by outside groups for use of FCC facilities amounts to \$4,000 annually.

Garland Peed, assistant superintendent of business of the State Center Junior College District, explained that rental fees go into the general fund and indirectly pay custodial salaries and maintenance costs.

Peed said the California Constitution prevents FCC from renting facilities for use in religious services.

"If a group wishes to present a program of an educational or recreational nature free to the public, we charge them nothing," Peed said.

A non-profit organization wishing to charge minimum admission to the public is only charged enough to cover maintenance costs of the facility they use.

Paul Starr, dean of special services, said that profit making groups must pay specific hourly rates for facilities.

Fees are charged for use of the Gymnasium, \$17; Cafeteria, \$15; swimming pools, \$7.50; Auditorium, \$5, and classrooms, \$3 per hour.

Application by an outside group for a facility must first be made through Dean Starr and forwarded to Peed, who gives final approval on usage. Rental fee must be paid within five days after use.

"Use of the facility must not interfere with regularly scheduled classroom activities," Starr said.

Among outside groups meeting at FCC in the near future will be California Industrial Arts awards program set for yesterday, today and tomorrow, Red Cross Senior Life Saving, beginning Apr. 4, and the California Maritime Association Apr. 6.

"We are happy to have these groups," Peed said. "FCC is attempting to fulfill its function as a center of community service activities."

FSC Offers Scholarships

Fresno City College students who want to apply for a scholarship to Fresno State College for the next academic year have until Apr. 1 to do so.

The FSC bulletin on financial aids states that scholarship recipients are selected on the basis of scholastic performance, promise of success in college, financial need and character. To be considered scholastically eligible, all transfers must have at least a 3.0 grade point average.

For FCC students interested in a special talent grant the FSC Financial Aids Department said that recipients are selected on the basis of special talent, financial need, scholastic performance and character.

Special consideration is given to special talent and financial need. FCC transfers must have at least a 2.0 grade point average to apply for a special talent grant.

Applications may be acquired from FCC counselors. Students who wish additional information may address requests to the Coordinator of Financial Aids, Fresno State College, Fresno, Calif., 93726.

DENNIS MARKS, FCC student uses a pile of redwood chips to help further his education. The chips were used to landscape the flower beds surrounding the cafeteria.

Pheeler Photo

Club News

Group Donates Blood

By NELLIE BONILLA

Members of the Latin American Club, a social and culture club, are donating blood to Enrique Garcia, a farm laborer, who was in a car accident.

"He is in great need of blood," said Lydia Sanchez, club secretary, "and we are urging students to donate blood at the Fresno County General Hospital."

Gerry Martinez, club president, said that Garcia still needs 40 more pints of blood.

The club members are also collecting canned milk and baby clothes for the three month old Garcia baby.

International Club

The International Club, a foreign cultures club, will meet Monday in the Cafeteria Conference Room B to elect new officers.

Members will also discuss a student body dance to be held on Apr. 22 in the Cafeteria from 9 PM to 1 AM.

The Vibrants, a rock and roll band, will provide the entertainment.

The dress will be casual, and students will be admitted free with student body cards.

Circle K

Circle K, a men's service club,

will sponsor Circle K Day on Mar. 28 at noon.

The various contests to be held will include a tricycle and greased balloon race and root beer drinking contest. A \$5 prize will be given to the winners of each contest.

The events will take place in the area between the Cafeteria and the Student Center.

Bart Turner, club vice president, invites all students to attend.

Dennis Scott has been elected as president of the club for the spring semester replacing Turner the fall president.

AWS

The Associated Women Students are selecting a candidate this week to compete in the Fresno County Miss Wool contest at the Del Webb TowneHouse on Apr. 22.

Display Features Two Sports Cars

The Fresno City College Library is featuring the FCC Technical and Industrial Division in a two week display.

Special features of the display are an aircraft motor, emphasizing the aeronautics program, and two sportscars.

A 1966 MG Midget is on display. A 1966 Triumph Spitfire will be the featured sportscar next week.

Jackson Carty, head librarian, said the purpose of the exhibit is to acquaint FCC students with the various programs in the technical and industrial division.

The display began Tuesday.

President Bradshaw To Present Report

By VIVIAN JOHNSON
Rampage Copy Editor

Dr. Archie Bradshaw, president of Fresno City College, will give a mid-year report to the faculty on the state of the college Tuesday at 3:30 PM in the main room of the Cafeteria.

Dr. Bradshaw has three main topics to discuss at the meeting.

1. Building and facility needs of FCC, 1965 through 1969 (\$4-647,393).
2. Staff needs for 1966-67.
3. Accreditation, May 9-11, 1967. A review of previous recommendations of May 4, 1962, and a report from 1957.

Accredited

FCC is accredited by the Western Association of Schools and Colleges at the maximum of five-year intervals.

He said that some of the building problems are location (in connection with other facilities being planned), housing for specific subject areas and the square footage involved in each subject area.

Other problems include special arrangements for equipment and innovations such as storage, faculty office spaces and conference rooms.

Problems

He also said other future problems will include what to do with present facilities in McLane Hall, the Administration Building and other buildings when the new facilities are occupied.

Dr. Bradshaw believes that an understanding of general education is helpful to a college as well as to the students.

"General education consists of the highest common factors — the parts of education we all need to achieve a full, useful and rewarding life," Dr. Bradshaw stated in a prepared paper on general education which he will present to the faculty.

"A general education should enlarge our understanding and appreciation of the humanities and arts. Finally, it should increase our capacity to find joy and well-being in seeing, hearing, touching, thinking and doing—in all aspects of life."

Holstein . . .

(Continued from Page 1)

tour of many places in the United States that he and his wife have wanted to visit.

"After that, we may even take a tour of many foreign countries," Holstein said.

Furn. apt. 2 blks. to City College. Clean, studio apt. for 1-2 persons. \$60-\$65. 439-6481. Also FSC-Shaw 2 Br. Furn \$135

Artists Plan Trip, Sale

The FCC Art Club is planning activities for students who are interested in art and simple fun.

C. Dean Draper, Art Club sponsor, said one of the activities planned is an art sale the second or third week in April.

"This will be open to all students," Draper said. "There is also going to be a trip to San Francisco or Los Angeles in May to see the art museums and art galleries."

"The trip will be financed by the Art Club and the art department budget. All art students are invited.

"We plan to go to San Francisco at this time but we may possibly go to Los Angeles. It all depends where the best art exhibits are."

Draper said he invites all students who are free 8 to 10 AM, Tuesday and Thursday, to model for the head and figure class. The pay is \$1.50 per hour.

For additional information on Art Club activities, contact the art department, Administration 226.

NO LEASE NECESSARY.

To enjoy all the luxuries of life away from home. Now accepting reservations for next fall. Some immediate vacancies. From \$37.50 with pool, etc.

ENFIELD APTS.
299-4076

The Monterey Institute of Foreign Studies

10 Week Summer Session
JUNE 20 TO AUGUST 27

7 Week Session
For Graduates Only
JULY 11 TO AUGUST 27

LANGUAGES AND CIVILIZATIONS of China, France, Germany, Italy, Japan, Russia and Spain (native instructors).

Elementary and intermediate courses, 16 units. Intermediate and advanced courses, 12 units. Upper division courses, 12 units. Graduate courses, 8 units.

POLITICAL ARTS. Comprehensive programs combining fundamental courses with area studies on Western Europe, Russia and Eastern Europe, Far East, Near East, and Latin America.

Bachelor of Arts and Master of Arts in languages and civilizations and in political arts.

1966-67 Academic Year
Fall Semester: September 26, 1966 to January 28, 1967.
Spring Semester: February 6, 1967 to May 27, 1967.

Accredited by the Western Association of Schools and Colleges as a Liberal Arts Institution.

For Information write to:
Office of Admissions 49

THE
MONTEREY INSTITUTE
OF FOREIGN STUDIES

Post Office Box 710
MONTEREY, CALIFORNIA, 93942
Telephone (408) 373-4779

Board . . .

(Continued from Page 1) and responsible citizen is time and money well spent," he said.

"If the SCJC Board of Trustees approve the programs, they will then go to the Department of Education in Sacramento and the Department of Health, Education and Welfare in Washington for authorization. Provided all goes well the programs will be in effect Apr. 1."

For Just Pennies a Day

POPULAR STANDARDS and PORTABLE TYPEWRITERS

Rentals

Save Time . . . Save Money
Save Your Grades

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

THE VILLAGE BOOK STORE

FIG GARDEN VILLAGE
5132 NO. PALM AVE.

Open 9:00 A.M. to 9:00 P.M. Monday thru Friday
Open 9:00 A.M. to 6:00 P.M. on Saturday

BOOKS

PAPERBACK AND HARDCOVER
OF ALL KINDS

ADULT GAMES

CHESS, GO, YATZEE, ROOK,
CRAPS, BINGO, ETC.

WORKS OF ART

PHONE 224-0904

WE WILL SERVE YOU BETTER

FURNITURE

Turpin's

GIFTS

1028 NORTH FULTON

TOWER DISTRICT

Ram Nine To Meet Panthers

The Fresno City College baseball team will try to extend its winning streak tomorrow when the Rams travel to the Capitol for a league game against Sacramento City College.

The game will get underway at 12:30 in the Panther's home ball park.

The Rams finally found the winning formula last Tuesday when they combined clutch pitching and timely hitting to sweep Alan Hancock Junior College, 9-5 and 7-4, in a doubleheader at John Eulless Park.

Ram Win

FCC collected 17 hits from four Bulldog pitchers in the opening game to win its first Valley Conference game of the season.

Leading the Ram hitting attack were Jerry Robison, and Dennis Pettinelli. Robison collected four hits, including two doubles and two singles, to drive in two runs. Pettinelli, who also had two RBIs to his credit, collected three singles in four official trips to the plate. Ken Pappi also drove in three runs with a single and a sacrifice fly.

Randy Mesple, who replaced starter Rich Madron, pitched six innings to get the victory.

Second Victory

Pitcher Len Cargill led the Rams to victory in the nightcap. Cargill struck out 10 Bulldog batters in six innings and drove in two runs in winning his first game of the season.

The Rams now own a 2-4 Valley Conference record and a 6-6 season record. FCC dropped its first four league games of the season losing doubleheaders to American River Junior College and San Joaquin Delta Junior College.

Sacramento City College currently holds a 3-1 record in league standings. The Panthers' only loss came from Modesto Junior College.

Scoring summaries:

First Game

Hancock020 100 200 - 5 6 1
 Fresno105 002 01x - 9 17 2
 WP—Mesple
 LP—Harkness

Second Game

Hancock001 000 300 - 4 9 1
 Fresno010 202 02x - 7 7 1
 WP—Cargill
 LP—Ruedi

AL KATUIN, wrestling at 160 pounds for FCC, struggles for a victory in the state wrestling tournament. Van Noort Photo

Ram Matmen End Successful Season

Fresno City College finished a successful wrestling season last weekend when it captured eighth place in the State Junior College Wrestling Championships in the home gymnasium. The third straight year. Bakersfield College won second and Cerritos Junior College took third.

The Rams' chances for a state championship were seriously hurt by the injuries of two of the top men on the squad in the opening rounds of the tournament.

Injured Rams

Fred Contreras, a major contender in the 115 pound class, injured his thumb in the second match, affecting his performance in the third round.

Frank Kerby, highly favored to win the 167 pound division, suffered an arm injury in the second match, which eventually caused him to drop out of competition.

Kerby had beaten the state champion a week before in the regional tournament, and Coach Weidenhoefer was expecting another victory from him in state competition.

Four Make Finals

"If Kerby had not injured his arm," said Weidenhoefer, "he was almost a cinch for the state championship."

Weidenhoefer believes that the two injuries were responsible for a loss of at least 20 points.

Four Ram grapplers placed in the finals.

They were Fred Contreras, fifth place finisher in the 115 pound division; Carlos Gayton, third place in the 137 pound class; Al Katuin, third place at 152; and Tom Opperman, fifth place finisher in the 160 pound division.

Coach Weidenhoefer expects Gayton, Katuin and Opperman to be back on the squad next season.

Rogers Lands FSC Position

Darrell Rogers, former Fresno City College faculty member and assistant to Clare Slaughter during the 1961-64 football seasons, was named Tuesday as the new head football coach at Fresno State College.

Rogers resigned from his FCC position last summer to become an assistant football coach at California State College at Hayward. He stepped into the head coaching position shortly thereafter and finished the season with a 3-7 record.

Rogers is an alumnus of FSC where he was a star end during the 1955-56 seasons.

Netmen Face COS, Win League Openers

Coach Dan Ozier's Fresno City College tennis team will be out for its third straight Valley Conference net victory tomorrow when the Rams host the College of the Sequoias at 3 PM.

Pacing the way for the front running Rams will be Gary Hippensteil and John Gray who have rolled up five consecutive men's doubles victories.

The other men's doubles team will be made up of Rick Fiori and Jack Samuelian.

Hippensteil will lead off the first men's singles match with Gray following in second men's singles; Fiori, third men's singles; Doug Banta, fourth men's singles; and Frank Waterhouse, fifth men's singles.

The Rams opened the VC race last weekend with two lopsided victories against San Joaquin Delta College, 7-0 and Modesto Junior College, 6-1.

The results of the Delta encounter saw Hippensteil win his match 6-3, 2-6, 6-4; Gray, 6-1, 6-0; Fiori, 6-0, 6-0; Banta, 4-6, 6-0, 6-1; and Waterhouse, 6-3, 6-0.

The doubles teams made it a clean sweep when Hippensteil and Gray won 6-3, 4-6, 9-7; and Fiori and Samuelian, 6-2, 6-0.

Trackmen Open VC Title Defense

By LOUIS BELL

Fresno City College trackmen will begin their defense of the Valley Conference championship tomorrow when they host the College of the Sequoias at 3 PM in Ratcliffe Stadium.

With many of last year's lettermen returning, FCC is favored to retain the VC title, but Coach Erwin Ginsburg anticipates a close race.

Swimmers Eye SCC; Set Record

The assault on the record book will continue tomorrow when Fresno City College swimmers host Sacramento City College in a dual league meet at 4 PM.

Ram tankmen set a new record last Friday against Delta College of Stockton when the 400 yard freestyle relay team composed of Terry Heller, Ken Yegan, Gary Martin and Blair Looney paddled the distance in 3:31.9. The old record was 3:32.1.

In a dual meet against San Jose City College Mar. 5, Heller established a new record in the 50 yard freestyle when he swam the distance in 22.5.

Slight Favorite

Coach Gene Stephens has tabbed the Rams a slight favorite to win tomorrow's meet against SCC.

"I'm looking for all our swimmers to cut down on their times in this meet," said Stephens. "If they can, I believe we should win. However, it's going to be a close meet."

Stephens pointed out a new record could be set in the 400 yard medley relay if the team does improve.

Rams Lose Opener

The medley relay is swam by Martin, Jim Riley, Rod Latham and Blair Looney.

In their first Valley Conference encounter last Friday, the Rams lost a close meet to Delta College 56-39 in the Mustang pool.

Heller proved to be the Rams' mainstay when he captured the 50 and 100 yard freestyle events and anchored the record setting 400 yard freestyle relay team.

"Many teams in the conference will be sporting stronger teams this year," he said. "I think COS and American River Junior College will be major contenders along with FCC."

League Opener

In tomorrow's league opener, Ginsburg said the Rams should win but can expect strong competition from COS.

"Sometimes teams are not as good in big meets as they are in dual meets," he said. "COS is one of those teams. But if everything goes well, I think we will win."

"We have a lot of outstanding shape yet. As the season progresses, I think we will develop into a much stronger power."

Records May Fall

Assistant Coach Bob Fries said at least one record could fall in tomorrow's meet with the possibility of one or two others being threatened.

Raul Perez was cited as a potential record breaker in the half mile event.

The Ram thinclads won their second straight Valley Conference Relays title Saturday when they compiled 84 points against five other conference foes.

Delbert Thompson was a double winner for the Rams when he set a new record of 45 feet 5 1/2 inches in the triple jump and won the long jump 23 feet 1 inch.

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.

FRED KUYER
 KUYER ASSOCIATES
 1295 Wishon
 269-9274

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

The Best Costs No More

DRESS SHIRTS
 5. up

Coffee's
 UNIVERSITY SHOP
 966 Fulton Mall

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

FRED'S BARBER SHOP
 2 Blocks N. of Ratcliffe Stadium
 Near Dutchman CAFE
 2219 BLACKSTONE & YALE 227-9719

IN PERSON
The RAMSEY LEWIS TRIO
 PLUS
 GEORGE RILEY
 Reformed Dropout
 FRESNO MEMORIAL AUDITORIUM
 8:30 P.M.—Friday, March 25
 Tickets 2.50, 3.00, 3.50, 4.00, 4.50
 Hocket-Cowan Box Office