

AWS Sponsors 'Spring Day' Tomorrow

Fresno City College will swing into spring tomorrow when the Associated Women Students club sponsors its first annual "Spring Day."

Michelle Martin, AWS president, encourages all women students to wear their "prettiest spring dresses." She said men students will be permitted to wear bermuda shorts, "but no cut-offs."

Highlighting the day's activities will be a hootenanny presented in the area between the Administration Building and McLane Hall beginning at 12 noon. Campus folk groups will provide the entertainment for the hootenanny.

Following the hootenanny, students will be permitted free use of the physical education facilities, including the swimming pool, tennis, volleyball, and badminton courts. All facilities will be open from 1 to 4 PM.

Laura Phillips, AWS chairman for "Spring Day," said the main purpose of the event is to bring students together for a day of leisurely fun and to mark the beginning of spring.

Other members composing the "Spring Day" committee are Shirlee Costa, Mary Andres, Judy Jones and Joan Cardwell.

FRESNO CITY COLLEGE RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XX FRESNO, CALIFORNIA, THURSDAY, APRIL 14, 1966 NUMBER 22

LISA HOBBS, noted journalist, will talk on Red China April 25 in the FCC auditorium at noon. She was originally scheduled to speak Monday, Apr. 18. A mix-up in speaking dates forced Miss Hobbs to re-schedule her appearance.

Fresno Bee Photo

109 Receive Aid To Attend College

By ANN COX

One hundred and nine FCC students are receiving financial aid to attend college from either the federal government or the state of California, according to the admissions office.

The largest group, 66 students, receives aid under the Federal Veterans Dependents Bill. This bill, Public Law 815, authorizes financial aid to parents or guardians of students.

The veteran's parent receives aid because of a non-service connected disability. Aid is also supplied in the case of a non-service connected death of a veteran's parent.

War Orphans Aided

Nineteen war orphans are receiving direct financial aid under a federal law, PL 634. This aid is administered through the Veterans Administration. Full-time students, those with 14 or more

units, receive \$130 per school month.

Students enrolled for fewer units receive proportionate aid. Each month the college verifies the student's attendance to guarantee payment. This aid expires on the student's 23rd birthday.

Under the state program, the Dependents of California Veterans Law provides \$50 per school month to 19 FCC students. This aid has no age limit and may be used after the Veterans Administration aid expires. Certification for state aid is handled through local state offices.

Eligible Veterans

The smallest group is the five veterans attending FCC under the Veterans Rehabilitation Act, PL 815. Veterans with a service-connected disability are eligible to receive this aid.

Beginning May 1, information will be available concerning the recently enacted GI Bill. Veterans may obtain information from the Veterans Service Office, Fresno County Courthouse Annex, or the Veterans Administration Office in the Veterans Hospital, Fresno.

Financial aid will be available for the summer session beginning June 1. Aid ranges from \$50 to \$150, depending on the veteran's marital status and number of dependents.

Students interested in summer session financial aid should check with the Admissions Office.

DONNA KNOWLTON
Ficarra Studio Photo

"Sounds Exciting" FCC Coed Enters Miss Wool Contest

By THOMAS ARRIET

Blonde and blue-eyed Donna Knowlton is the Associated Women Students' contestant in the Fresno County Miss Wool Pageant.

Twenty-year-old Donna is a sophomore secretarial major. She is a member of AWS and secretary of Alpha Gamma Sigma, FCC honor society. Her interests are swimming and sewing.

Michelle Martin, AWS president, said the contestants for Miss Wool will be judged on modeling, speech and personality.

Miss Knowlton was selected a contestant at the regular AWS meeting prior to the spring vacation.

She was asked why she would like to be Miss Wool.

She said, "I enjoy meeting people. The experience would be invaluable. Besides, the prospect of being Miss Wool sounds exciting."

The Fresno County Miss Wool Pageant will be held Apr. 24 at Del Webb's TowneHouse.

FCC Counseling Begins May 16 For Fall Semester

Counseling for FCC and transfer students not currently enrolled will begin May 16 and continue through June 3.

"Transfer students must send in their applications, transcripts and take the placement test before they can receive an appointment to see a counselor," said Merle Martin, dean of students.

Returning FCC students not currently enrolled should make an appointment to see a counselor at the Admissions Office.

May 27 is the deadline for currently enrolled students to receive counseling.

Counseling for new students (based on appointments) will begin Aug. 25.

Martin said it is of utmost importance that students make appointments with their counselors as soon as possible to outline their individual programs for the fall semester.

Estimated \$450 Damage

Vandals Hit Cafeteria

Vandals smashed six plate glass windows and one glass door of the Cafeteria on Weldon Street side last weekend.

They used large gravel, apparently from nearby railroad beds, causing an estimated \$450 damage to the Cafeteria glass.

"We have no idea who did the damage," Paul Starr, dean of special services, said. "The Fresno City Police Department is checking for possible fingerprints, and our campus police are also investigating."

A portion of the Cafeteria near the damage was closed this week to protect students from glass falling off the broken panes.

Workmen paid from the State Center Junior College District maintenance funds are expected to complete replacement of the glass by today.

Starr said that the only other incident of vandalism on campus in recent years was a broken window in the Gymnasium box office last December.

"Vandalism at our particular campus has been held to a minimum," Starr said. "However, this case proves that vandalism is quite an expensive pastime."

Construction Progressing Normally

The new Student Center building project is in its third week of progress.

Mr. R. J. Eklund, head of the building company which is doing the construction, said the demolition part has just been completed.

"The only problem we came across was the lack of space for the equipment to move around, otherwise there have been no difficulties," Mr. Eklund said.

"The work is going to be done in two phases," said Mr. Eklund.

He said he hoped the first phase would be completed by July 31 which is all of the first floor except the occupied area.

"The last phase we hope will be completed by the beginning of next year."

THE ABOVE LAYOUT of Fresno City College's proposed campus expansion plan includes a large parking area between the railroad tracks and Blackstone Avenue, connected by a covered walkway which would run under the tracks. Under this projection, the enlarged

THIS WEEK IN THE RAMPAGE	
EDITORIAL	
Drinking	2
EXCHANGE COLUMN	2
FEATURES	
Pat Wynne	2
Arms and The Man	3
INQUIRING REPORTER	2
CULTURE NOTES	2
CLUB NEWS	3

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.

Drinking On Campus May Bring Expulsion

Tuesday afternoon, in a section of the parking lot near the Technical and Industrial division offices, we saw a few empty beer bottles and the remains of a six pack in a paper bag.

These remnants were rather skillfully hidden under some unsuspecting student's car.

As is true with many of us, we like nothing better than a beer on a warm day or with our lunch. Unfortunately, FCC's campus is not the place for beer. The state laws that apply to junior colleges prohibit alcohol of any type and under any circumstances that are officially associated with school.

This also applies to various functions that students attend as representatives of the school such as conventions.

We are not naive enough to believe that drinking doesn't happen in some form or another when traveling students are away, but drinking on campus will cause nothing but trouble for the involved student or students.

So far this semester, one student has been expelled for drinking on campus. If expulsion is sought, live it up. If it was a bit of careless planning, have a beer elsewhere.

Paul Sullivan, Jr., Managing Editor

RON FRANKLIN and Gary Deeter discuss their forthcoming stint with the U.S. Navy Band with Vincent Moats, FCC music instructor.

Culture Notes

FCC Musicians To Play With Navy Band

By NELLIE BONILLA

Trumpeter Ronald Franklin and clarinetist Gary Deeter, both FCC students, will appear with the United States Navy Band at 8 PM Sunday in the Fresno High School Auditorium. There will also be a 2 PM matinee.

"The pair will sit in with the Navy band for at least one number of the concert," said FCC band director Vincent Moats.

The evening concert will also feature harmonica player Richard Bain, tenor Ben Mitchell Morris, trumpeter Daniel Sopocchetti and euphonium player Earl Louder.

Tickets are \$1 for students and \$1.25 for adults for the matinee and \$2 for the evening concert.

Doe Watson, a Newport Folk Festival star, will perform a concert tonight at 8:15 in the Hoover High School all-purpose room.

Concert

Also appearing will be fiddler Fred Price and vocalist-guitarist Clint Howard, who have also performed at the Newport festival.

The trio will present the pre-

Bluegrass style of the oldtime mountain string bands.

Tickets will be available at the door and also may be obtained by calling 222-3860 or 222-5752. The price is \$1.50.

Orchesis

Orchesis, modern dance group at Fresno State College, will hold two concerts in the Little Theater of the Speech Arts Building Saturday at 2:30 and 8:30 PM.

The program will cover modern dance by using choreographic elements of rhythm and movement, theme variance, pre-classic dance forms and communication among individuals through movement.

Tickets are available in the FSC box office at 50 cents for the matinee and \$1.50 for the evening show.

Fresno City Coed Tells Of The South

By JAY YORK

Patricia (Patty) L. Wynne, FCC student, and five others from the Fresno area spent last summer in Virginia working as SCOPE volunteers.

Four of the others are now evening school students: Mr. and Mrs. Tim Kellogg, Centhy Yarbrough and Betty Johnson. The fifth member is Joan Peterson, a high school teacher.

SCOPE (Summer Community Organization and Political Education) is under the Southern Christian Leadership Conference sponsored by Martin Luther King. Its primary purpose is to register Negro voters.

House To House

Patty said the workers went from house to house convincing people to register and stressing the importance of voting. She said the first day only 50 people registered. She thinks this was due to the \$4.77 poll tax which was still in force. But the next month when the poll tax was lowered to \$1.50, 120 registered.

Since voter registration could only be done one day a month, many other things were done in the meantime. SCOPE volunteers told Negroes of free health examinations, gave transportation to them, and conducted some simple laboratory tests at the clinics.

Freedom Schools

Miss Wynne said they conducted freedom schools to acquaint local young people with the problems of segregation, literacy schools for adults and home economics classes for the women. Some of the men in the group held meetings for the farmers to explain how the government would help them.

She said the SCOPE volunteers were well accepted by most of the Negroes. But she pointed out that workers must be requested by the local National Association for the Advancement of Colored People before they can go into an area. She said some of the Negroes ex-

PATRICIA WYNNE

pressed shock that white students would mix with them.

On the other hand, Miss Wynne said most of the southern whites didn't want them there, although some secretly said they approved. She said one of the white "Christian" leaders said he prayed daily "... that the Lord would show the group the error of their ways."

Understands

As a result of her summer in Virginia, she said she understands the position of the Southern whites better, even though she doesn't agree with them.

"I was also impressed by what the Negro is up against," she said in reference to the racial problem.

Miss Wynne feels that the SCOPE volunteers accomplished a lot but that there is still much more to be done.

Instructors Hit The Road

Exchanging the classroom for wide open fields, two Fresno City College biology teachers devote a couple of weekends a month to field study and research.

Ronald Knaus and James McHenry, second semester science teachers, travel throughout the San Joaquin Valley collecting and observing plant and animal life.

During the past months they have collected a variety of rodents, snakes and fish. The teachers unexpectedly became foster fathers the day following the capture of a kangaroo rat when she gave birth to four babies.

Comparing Regions

Knaus, who is here from Santa Clara, stated that his interest is in comparing this arid region to the damp area of Santa Clara.

He has noted that some of the animals of the valley area need absolutely no water to survive. They survive on metabolic water. In the Santa Clara area, he said, all animals need outside water to survive.

McHenry said that his field studies are a continuance of research he has been doing for years. By toe marking and through the journal he keeps he is able to keep track of animals year after year and note the environmental changes.

Article To Be Published

Sometime in the late summer he plans to have an article published in the Journal of Mammalogy based on research he has done on the wood rats in the Santa Monica mountain area.

Knaus is presently involved in a project for the preservation of the wet lands in the Mendota and Los Banos area. He would like to see this area set up as a refuge for ducks and other migratory birds. This land, which the birds during their long flights stop and feed on, is being converted into farm land.

"It has a wonderful resource which within my lifetime may disappear," Knaus said.

Live Specimens

McHenry and Knaus both agree that the main purpose of their field trips is to bring in live specimens for their laboratory classes and also add to the school's biological collection. They feel that it is important that their students realize that biology is more than just dead specimens.

"Biology isn't just in the classroom, but it is somewhere out there (the fields)," McHenry said.

Exchange Column

Variety Show For Foothill

By LYNNE OKAMOTO

CERRITOS COLLEGE — the Sundial reported that for the past five years the Inter-Club Council has been supporting Yung Woon Choi from Korea.

"Campus organizations will have the task of raising money for his education."

FOOTHILL COLLEGE — the International Club is planning an exclusive variety show, set for April 16.

"Program is based on an international theme and will consist of songs, dances and comedy routines from foreign lands."

One of the highlights will be an Egyptian belly-dance routine.

**PARTICIPATE
IN
SPRING DAY**

★ ☆ ★

★ ☆ ★

Robert Smalling

Gordon Storey

Phil Lybarger

Mike O'Reilly

Jim Dockery

Ervin Hunt

Inquiring Reporter

Should Coeds Be Allowed To Wear Slacks To Class?

The question asked by this week's inquiring reporter was what do you think about coeds wearing slacks versus coeds wearing skirts on campus?

Robert Smalling, sophomore art major, "It's hard to say; they should have their choice. I would rather see skirts myself, but some women look better in slacks."

Ervin Hunt, freshman physical education major, "I prefer skirts because a coed looks nicer that way."

Mike O'Reilly, sophomore criminology major, "I prefer to see

them in skirts; it looks a lot nicer."

Jim Dockery, sophomore history major, "I feel it's up to the girls — whatever they're comfortable in. I do prefer to see a sexy girl in a sexy dress."

Phil Lybarger, sophomore general education major, "I'd rather see skirts naturally. Slacks aren't convenient for school and not even for dating."

Gordon Storey, sophomore pre-dental major, "I like to see coeds in dresses. I like slacks sometimes, but dresses are best."

Summer Session Planned

FCC's summer session will begin June 13 and end July 22.

Robert M. Kelly, dean of evening college and summer session, said the summer session will allow many of the students to take classes that they were unable to take during the spring and fall sessions.

He estimates that about 1,500 students will enroll for the summer program. All classes will be in the morning and will be daily.

There will be a limited number of classes offered and students should pick up a sheet listing the classes to be offered.

Registration material may be obtained from the Summer Session Office, Administration 112, from May 9 through June 10 where a registration time will be given.

Resident students pay only 15 cents to cover the cost of mailing grades. Foreign students must pay \$5 per unit, and out-of-state students must pay \$10.40 per unit for the summer session.

Fresno State College is also offering a summer session, and any FCC student in good standing is eligible. It's registration will be on June 20, and the time of registration will be assigned by the Summer Session Office.

More information for FSC's summer session may be obtained at either FCC or FSC's Summer Session Office.

PLAY: Ken Kennedy and Renee Clendenning rehearse their parts in the drama department's spring play Arms and the Man. It is the story about life in a small Bulgarian town following a war with Serbia. The play is the final production of the year for the department.

City College To Present Bernard Shaw Comedy

Don Agey, Fresno City College freshman, will have the lead role in Arms and the Man by George Bernard Shaw, which will be given by FCC thespians May 5, 6 and 7 in the FCC Auditorium.

Other cast members are Carolene Lung, Ken Kennedy, Brent Harritt, Leslie Sheets, Renee Clendenning, Larry Stocks and Al Ciriemele.

Plot

Agey will portray Captain Bluntschli, a soldier who feels that war is stupid, not glorious as civilians

think it is. He flees the enemy and hides in the bedroom of a young lady. The girl turns out to be the daughter of an enemy major.

The setting of the play is Bulgaria in 1885 during a war with Serbia.

"This year we're using moving multiple sets for the first time," Frederick Johnson, the director, said. "The cast and crew have been working very hard on the show."

The set is being designed by Charles Wright, drama instructor.

Crew

Technical crew members are Linda Jones, Janet Sager, Jane Firebaugh, Pam Havenhill, costume; Sandy Dralle, Kathleen Bier, Sharon Jones and Miss Havenhill, properties. Members of the theater craft class will be the stage crew.

"We have a few unusual props in the show," said Miss Dralle, chairman of properties. "We need a Hookah, a Turkish water pipe, a Turkish coffee pot, Russian cigarettes and a Bulgarian newspaper."

For Just Pennies a Day

POPULAR STANDARD and PORTABLE TYPEWRITERS

Rentals

Save Time... Save Money
Save Your Grades

Ask About our Rental Program Plan...

VALLEY TYPEWRITER CO.

1929 FRESNO ST. AM 6-9936

FURNITURE GIFTS

Turpin's

1028 NORTH FULTON TOWER DISTRICT

FOLK MUSIC CONCERT TONIGHT!

WITH
"DOC" WATSON
Virtuoso Guitarist and Folk Singer

PLUS
CLINT HOWARD AND FRED PRICE
Stars of the Newport Folk Festival

Hoover High School—All-Purpose Room
Thursday, April 14th—8:15 PM
FIRST AND BARSTOW STREETS
DONATION \$1.50

NOW IN FRESNO!
A COMPLETE EUROPEAN ATMOSPHERE

AT THE
HOUSE OF CAFFE' ESPRESSO

4239 E. Fountain Wy. at Cedar
In the Pacifica Plaza at Shields

Featuring: LIVE MUSIC AND SONGS
Every Friday and Saturday Night

Enjoy delicious coffees of various European countries. Also Pastries, Sandwiches, Confectionaries, Ice Cream, Spumoni.

All Continental Style
DON'T MISS IT!
Every Friday and Saturday Night
Ph. 222-7374

Club News

Formal To Feature Del Courtney Band

By NELLIE BONILLA

Del Courtney and his nationally famous band will be the featured attractions at the FCC spring formal Friday, May 13 in the Memorial Auditorium.

The formal's theme is Paradise Under the Sea.

Courtney, husband of one of the King Sisters, recently appeared on the Ed Sullivan Show and has made numerous other television appearances. He is now on tour.

Cochairmen Ron Winter and Michelle Martin credit Diana Partain with tracking Courtney down and obtaining his services.

Decorations committee chairmen are Mike Lawless, AMS, and Lydia Barcellous, AWS.

Other AMS committee members are John Brown, Ed Reid, Jim Blocker, Gary Brinkley, Doug Wynne and Bruce McGowan.

AWS members are Joan Cardwell, Kathy Nunes, Cheryl Malick, Laura Phillips, Judy Jones, Mary Anders, Irene Rodrigues and Patty Weaver.

AGS

Members of Alpha Gamma Sigma, scholastic society, will attend their annual state conference in San Francisco Apr. 22 to 23.

The theme of the conference will be "The New Alpha Gamma Sigma."

"Goals for the 1966 conference," said Mrs. Helen Bever, club sponsor, "will be to revise the AGS constitution and to have discussion sessions leading to the betterment of the society."

Dr. Arthur Schaalow, Stanford University research professor and co-inventor of the laser, will be the guest speaker.

Workshops will be divided into three sections—the new AGS, finance and scholarship and the philosophy of AGS.

Club officers are Mike McGinnis, president, Warren Lenhart, vice president, Donna Knowlton, secretary, Gloria Pavelski, treasurer, Elida Garza and Brent Harritt, Inter-Club Council representatives. They will attend the conference.

Mrs. Bever and Victor Okkerse, club sponsors, will also attend.

Phi Rho Nu

Phi Rho Nu, nursing club, is holding a cake sale today in the foyer of the Cafeteria until 2 PM.

Phi Beta Lambda, business club, will have a cake sale Monday from 11 AM to 2 PM in the foyer of the Cafeteria.

College Will Offer Statics

John Peterson, FCC instructor in the mathematics, science and engineering division, will teach an engineering course in statics during the fall semester.

Statics is the study of the forces which produce balance in material bodies.

James P. Collins, associate dean of the mathematics, science and engineering division, said that statics has been an inactive class since the spring semester of 1962 because of the lack of a qualified instructor.

Peterson has a master of arts degree from the University of Wisconsin in Madison.

He has done three years of graduate research in aeronautical science at the University of California at Berkeley.

He began teaching at FCC last semester.

Peterson said, "I stress the importance of engineering majors seizing the opportunity of taking the required course offered at FCC at an early date, rather than deferring to a later time at another institution where competition may be greater and requirements more rigid."

Shakey's

SPECIAL

STUDENT DISCOUNT

ON PRESENTATION OF STUDENT BODY CARD

From 11:15 AM-1:30 PM Daily

20¢ off any small pizza
Serves 1-2

30¢ off any large pizza
Serves 3-4

40¢ off any giant pizza
Serves 4-6

"17 Varieties to Choose From"

SHAKY'S PIZZA PARLOR
1266 Abby 233-0501

ACHIEVEMENT AND SATISFACTION

Personal satisfaction comes from many sources. One of the greatest is individual achievement.

Working in a field that offers opportunities for developing your own abilities is certainly rewarding. For many men, this has come through a career in life insurance sales and sales management.

Provident Mutual starts training college men while they're still students, giving them a chance to earn while they learn. Our Campus Internship Program numbers among its graduates many men who are currently enjoying successful careers with the Company in sales, supervisory, and management positions.

We welcome the chance to tell you more.

FRED KUIVER
KUIVER ASSOCIATES
1295 Wishon
269-9274

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

Go to the Formal in Style Man!

RENT A WHITE DINNER JACKET AT A ROOS/ATKINS MEN'S FORMAL WEAR RENTAL SHOP.—AT ALL 29 R/A STORES.

Diamondmen Eye SJD Doubleheader

By HOWARD SAIKI

Valley Conference baseball action will find the Fresno City College diamondmen in Stockton Saturday for a doubleheader against the San Joaquin Delta College Mustangs. The starting time is set for 12:30 PM.

Leading the way for Coaches Len Bourdet and Fred Bartels will be batting sensation Dennis Pettinelli, shortstop John Lung, second baseman Jerry Robison, third baseman Ned Andreoni and pitchers Bert Bandy and Len McGill.

Tennis Squad Sets Sights For Giants

Fresno City College netmen, currently resting in third place in the Valley Conference race, will have a chance this Friday to move a step closer to second place when they meet the College of the Sequoias tennis team on the COS courts.

The match is scheduled to get underway at 2 PM.

In their last encounter Mar. 25, the Giants edged past the Rams with a victory in the last men's doubles match to win the contest 4-3. However Coach Dan Ozler has expressed a little more confidence in this match.

"I think we should beat them this time," he said. "We're still working on a starting lineup but the team will be ready for the match."

The Giants' main strength will lie with the performance of their two standouts Joe Adams and Dick Ausborn, who have provided COS's one-two punch all season.

The Rams will counter with its top players in Gary Hippenstiel and Rick Fiori.

Other Ram members who can be expected to turn in strong performances are Doug Banta, Frank Waterhouse and John Grey.

A dual meet scheduled for today against Chabot College has been reset for April 26 due to a conflict in the Chabot roster.

will be batting sensation Dennis Pettinelli, shortstop John Lung, second baseman Jerry Robison, third baseman Ned Andreoni and pitchers Bert Bandy and Len McGill.

Pacing the Mustangs will be Steve Clements, pitcher John Nilmeier and Russ Leino and outfielders Bob Regpala and Carl Bisagno.

The first time the Rams and Mustangs met, the Mustangs won both games.

In sweeping their first doubleheader of the year, the Rams started the second half of the Valley Conference with a bang!

ARJC pitcher Don Elam and Bandy duelled for four consecutive innings before the Rams scored two runs in the fifth inning when Ken Papi singled and scored when Pettinelli tripled. Pettinelli scored when Robison singled, driving in his first two RBI's.

A single by Glen Gilmore and a two base hit by Bruce Henry broke the string of goose eggs as the Beavers then trailed 4-1.

In the eighth, singles by Dave Illig, Steve Green, Gilmore and John Vukovich brought the Beavers to within one run, 4-3. In the final inning the Beavers were turned back as the game ended, 4-3.

A strong pitching effort by McGill and good clutch hitting by first baseman Bill Brown, Andreoni and Pettinelli lifted the Rams over the Beavers in the nightcap, 8-4.

1st game: R H E
ARJC.....000 000 120 3 9 1
FCC.....000 022 00x 4 9 0
Blame, Dye 6 and Henry; Bandy and Papi.

TEAM STANDOUTS: Heading FCC's bid for its second consecutive Valley Conference track championship, these four men, Delburt Thompson, Ezunial Burts, Sam Davis and Alvin Mann have played important roles in the Rams' undefeated record to date. Wright Photo

Ram Cindermen To Face Triple Action In UC Frosh-SCC Meet

Having rested over Easter vacation, the Fresno City College track team will go back into action Saturday at Berkeley when they meet Sacramento City College in conference play.

The 10 AM meet will be a triangular contest involving the University of California frosh squad and SCC.

Coach Erwin Ginsburg is "a little worried" about the Rams' chances in the jumping events.

"Distance runners, weight men and hurdlers will have to do their job this week," said Ginsburg.

The substitution of injured Sam Davis will handicap the Rams in

the broadjump event. Davis is tops in the state this season.

Ginsburg is also concerned with the competition in the running events and may call on Pete Santos to run a triple. Santos made an outstanding record in his performance in the mile, half mile, and two mile runs last year.

FCC is unbeaten this season in the 440 relays, but Ginsburg expects unusually strong competition in Saturday's meet.

"Sacramento has some pretty good speedsters," said Ginsburg, "and our chances in the 440 will be cut down by substitution."

The Ram cindermen dealt a crushing blow to Modesto Junior College Friday with a score of 105-31.

Freshman Harold Thompson set a league record in the Modesto action with a triple jump of 49 feet, 3 1/2 inches.

SP—1. Spenser, M. 49-7 1/2; 2. Goodson, F. 49-3 1/2; 3. Glaspey, F. 45-10.

HJ—1. Hunt, F. 5-10 1/2; 2. Champion, M. 5-8; 3. Himes, M. 5-8.

440 relay—Fresno (Scotia, D. Thompson, Neal, Mann), 43.0.

Mile—1. J. Garcia, F. 4:29.7; 2. Luna, F. 4:33.0; 3. Begue, F. 4:41.7.

1J—1. D. Thompson, F. 23-9 1/2; 2. H. Thompson, F. 23-6 1/2; 3. Harris, M. 22-4 1/2.

Meet record; old record: 23-6 3/4, D. Thompson, F. 1965.

440—1. Kurland, M. 50.5; 2. Nazarov, F. 51.0; 3. Bogdanovich, F. 51.2. Equals meet record by Tim Vaux, F. 1965.

100—1. Mann, F. 9.9; 2. D. Thompson, F. 10.0; 3. Shaw, M. 10.1. Equals meet record by Bill Hall, F. 1961; Oscar Haynes, F. 1963; Houston Williamson, F. 1964; Gary Ard, M. 1965.

120 HH—1. Hunt, F. 14.7; 2. Finch, M. 15.1; 3. B. Smith, B. 15.1. Meet record; old record: 14.8, Al Williams, F. 1964.

Discus—1. Nelson, F. 150-4; 2. Glaspey, F. 148-9 1/2; 3. Rossi, F. 138-2.

880—1. Perez, F. 1:59.1; 2. Duragan, F. 2:02.0; 3. K. Smith, F. 2:04.9.

TJ—1. H. Thompson, F. 49-1 1/2; 2. D. Thompson, F. 47-5 1/2; 3. Crump, F. 46-1. Meet and school records; old meet record: 46-9 3/4, Gary Ard, M. 1965; old school record: 48-3, D. Thompson, 1966.

220—1. Mann, F. 22.0; 2. Kurland, M. 22.7; 3. Growdon, F. 23.3. Meet record; old record: 22.8 Joe Scotia, F. 1965.

Golfers Await Mustang Tilt

Fresno City College's golf team under the direction of Coach Hans Wiedenhofer will host a non conference match with the Bakersfield College Renegades tomorrow at 1 PM. The dual meet will be played on the Riverside golf course.

Leading the way for the Rams will be Rich Richards, Tom Shropshire, Bill Parks, Roger Stiles and John Winstead.

This is the same lineup that the Rams used in the fourth annual Western Junior College Open Golf Tournament hosted by the Rams on the Belmont Country Club course April 6 and 7.

In the tournament Richards managed to grab some glory for the red and white as he tied for 11th place in the championship flight. His score for the 72 hole match was 84-78-73-72 for a total of 307.

HOT CARS attracted Frank Krum, Gene Suglian, Nanci Smith and Cheri Pushigian to Fresno's latest auto show. Frank and Gene tried to explain this one to the girls but they thought it was a large espresso coffee machine. Our camera crew caught the new casual fashions from **WALTER SMITH**, Fresno headquarters for the valleys largest selection of casual clothes.

Frank wears a Hartog Valour in wild colored stripes 12.95 and the very popular Levi-Sta-Prest in the trim cut model 6.98.

Gene has on White Levi 4.50 with a harness leather belt 4.00 and a Kennington Button down shirt in a bold plaid 6.95.

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

The Best Costs No More

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

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