

FCC Spring Formal Tomorrow Evening

FRESNO CITY COLLEGE

VOL. XX

FRESNO, CALIFORNIA, THURSDAY, MAY 12, 1966

NUMBER 26

Students Petition For Fall Offices

By THOMAS ARRIET

Nine students have petitioned for 22 Student Council positions in next Wednesday's student body elections for fall semester offices.

Two students have announced their candidacy for student body president. They are Tim Mancini and Bart Turner.

Asian Expert To Examine Chinese Life

Dr. John K. Fairbank, director of Harvard's East Asian Research Center, will speak on the topic "New Look at China," next Wednesday at 8 PM in the FCC Auditorium.

His talk is one of the "Community Forum" series sponsored by a local newspaper and admission is free. Doors will be opened to the public at 7 PM.

Dr. Fairbank has traveled in Asia and lived in Mainland China, Japan and Taipei a total of seven years.

He has written 12 books dealing with modern Chinese history and relations with the West and has written articles for the American Historical Review, Far Eastern Quarterly, Atlantic Monthly and the New Republic.

"We need to encourage international contact with China on many fronts," Dr. Fairbanks recently testified before the Senate Foreign Relations Committee. "Isolation has only increased Peking's aggressiveness."

Dr. Fairbanks holds an A.B. degree from Harvard and was a Rhodes scholar at Balliol College, Oxford, and College of Chinese Studies in Peking.

This marks the second time in three weeks that a speaker has appeared at FCC to speak on this subject. Lisa Hobbs appeared on Apr. 25.

Mancini is a freshman prelegal major. He is commissioner of oral arts this semester.

Turner is a sophomore psychology major. He is currently student body vice president.

"The interaction of the administration and the Student Council should be strengthened," Turner said. "Closer relations between the students and the Student Council are necessary."

"I'll try to promote more club activities, especially within the Interclub Council."

Richard Machado is unopposed for vice president. He is a freshman pre-dental major and commissioner of athletics this semester.

"I will try to see that campus clubs increase membership," he said. "I will encourage more and improved club activities."

No one has filed for the secretary post.

Rodney Haron is the only student who has filed for student body treasurer.

Three have circulated petitions for representative-at-large. They are Thomas Arriet, Tim Hensleit and Darryll Kahn.

No one has petitioned for Associated Men Students' and Associated Women Students' presidents.

James Blocker and Dennis Major have petitioned for office, but they have not designated what they will run for.

Petitions to run for office are due in the Admissions Office at 3 PM today.

A breakfast for the candidates will be held Monday at 7 AM in Committee Room A of the cafeteria. The elections will be Wednesday from 9 AM to 3 PM.

'Paradise' Theme Inspires Setting

The Fresno Memorial Auditorium will be transformed into a "Paradise Under the Sea" tomorrow night when Fresno City College celebrates its annual spring formal.

Del Courtney and his 12-piece band will provide the music for the four-hour affair which is scheduled to begin at 9 PM.

The dance is being co-sponsored by the Associated Men Students and the Associated Women Students.

Attire for the dance will be of a strictly formal nature. Girls are requested to wear either long or short evening dresses. Boys may wear either tuxedos or dark suits.

Michele Martin, AWS president, said she expects more than 800 to attend.

"This spring formal is expected to be one of the best in FCC history," said Miss Martin. "It will at least be one of the best organized."

Decorations for the dance re-
(Continued on Page 3)

THE INNER SHELL: FCC students Marian Osborn and Ed Reid find a peaceful retreat inside a large sea shell. Tomorrow night's spring formal may not provide such a quiet setting.
Worsham Photo

Meeting Set To Discuss JC Problems

Counselors from six San Joaquin Valley junior colleges will meet at FCC tomorrow to discuss mutual problems.

The conference will be held in the conference rooms A and B of the FCC Cafeteria.

"We will discuss mutual problems and their possible solutions," said Eric Rasmussen, FCC counselor.

Problems to be discussed include application and admissions procedures of entering students, probation and disqualification policies, orientation placement testing and research.

The counselors will also discuss problems of vocational guidance and the implication of the GI Bill and draft regulations.

Reedley College, the conference host, has selected the FCC campus for the convenience of the schools involved.

College of Sequoias, in Visalia, Coalinga Junior College, Porterville College and Merced College will be represented as well as FCC and Reedley.

All FCC counselors will be in attendance. They are Mrs. Dorothy Bliss, Rasmussen, Loren Gaither, John Ryska, Alvan Perkins, Dr. Lucile Allen and Norvel Caywood.

Bank Aide To Speak At FCC Graduation

Frank Young, a San Francisco banking executive, has been selected main guest speaker for Fresno City College's commencement exercises, June 10, at 8 PM, in the west court of the Administration Building.

Young, who originally hails from Great Britain, is a presidential assistant for the San Francisco main branch of the Bank of America.

Chris Bordagaray, an FCC honor student, has been selected to speak on behalf of this year's graduating class.

A special practice for all graduates has been scheduled for June 6, at 5 PM, in the Auditorium.

George Holstein, associate dean of admissions and records, said some 514 FCC students will participate in graduation ceremonies. He urges all students eligible for graduation to take part in the ceremonies and to order their caps and gowns as soon as possible.

Caps and gowns may be ordered at the bookstore until May 16. The price for a cap and gown is \$3. The gowns are a Fifth Avenue blue, which is a navy blue.

The women graduates will have white collars for their gowns. There will be red and white tassels for the caps which may be kept by the graduates.

Announcements may also be purchased in the Bookstore for 15c each.

Luck Runs Out

Gamblers Force Council's Hand—Lounge Off Limits

By SPENCER KENDIG

Gambling in the Student Lounge prompted the closing of the lounge this week by vote of the Student Council.

Poker playing and coin tossing were reported by ASB Vice President Barton Turner at the council meeting May 3.

"Any form of gambling on campus is against state law," Turner said. "It also gives visitors to FCC the wrong impression of our college."

The council voted unanimously to adopt a resolution drawn up by Turner closing the lounge.

Kenneth Clark, faculty adviser to the council, and Turner signed the resolution.

"Bart proposed his resolution with no prompting by the administration," Clark said. "This is a healthy indication that FCC students can take responsibility for their own facilities."

Clark said that gambling in the lounge has been sporadic and that very few students participate.

Albert Fox, captain of the campus police patrol unit, said that it was difficult for his men to detect gambling on campus.

"Students know us whether we are in uniform or not," Fox said. "When we investigate reported gambling, participants either leave or stop playing."

ARCHIE BRADSHAW, FCC president, (third from left) and Lawrence Martin, assistant dean of the evening college accept a check from Mrs. Helen La Rue (far left) and Mrs. Naomi Daniels. The money is being used for scholarships for Indian students attending FCC.

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.

Student Lounge Closed At Council's Discretion

The Student Council, by its decision to close the Student Lounge this week, has clearly shown how far it is willing to go to protect the best interests of the student body.

Last week, a small group of students were caught gambling in the Lounge. Upon recommendation of representative Bart Turner, the Council unanimously voted to close the Lounge for a period of one week.

The fact that the Council took independent action on this problem without having to stand behind administration coat-tails speaks well of the capabilities which this group possesses.

It is indeed unfortunate when the actions of a few students force the majority to suffer.

The Lounge is one of the only places on campus where students are provided the opportunity to sit and relax. It is to their credit that most students have used it for this purpose.

The mere closing of the Lounge does not necessarily mean that the problem will be solved. But the Council has at least through its determination taken a major step to see that it does not happen again.

Shaw's Satire On War Brings Praise To Cast

By NELLIE BONILLA

The FCC drama department opened Fine Arts week with a fine performance of George Bernard Shaw's *Arms and the Man*.

The play is a satire on the romantic and heroic ideas of war. Carolene Lung gave a superior performance in the lead role of the proud Reina. Her voice and words were clear and well enunciated, which proved to be very helpful in the FCC Auditorium, with its poor acoustics.

Audience Reaction

Ken Kennedy received the best audience reaction as Sergius, Reina's fiance.

Sergius is a Bulgarian army major who comes home from the war a "hero." He is a pompous character who gets very excited over the idea of war. Kennedy played the part right to the point.

Don Agey came on strong as Captain Bluntschli. Reina's "chocolate cream soldier" considers himself a "professional" soldier while Sergius is an "amateur," since Bluntschli doesn't believe in war just for the love of it.

The Parents

The mother was performed by Leslie Sheets and the father by Brent Harritt.

Other cast members were Renee Clendenning, Louka; Al Cirimele, Nicola; and Lawrence Stocks as the Bulgarian officer.

Some of the actors' main problems were word enunciation. Their words were hard to understand and didn't carry too well, which could also be due to the fact that the acoustics in the auditorium need improvement.

Last Act The Best

Although the first and second acts were very good, the third act was the best. All the performers did their finest in the last act.

Director Frederick Johnson and set designer Charles Wright both did fine jobs.

Cherolyn Franklin served as stage manager. Linda Jones, Janet Fager, Jane Firebaugh and Pam Havenhill were in charge of costumes.

Props And Make-Up

Properties managers were Sandra Dralle, Kathleen Bier, Sharon Jones and Miss Havenhill. The make-up crew consisted of Sharon Serna and Sue Crossley.

Dwight Wilcox, Bill Podsakoff, Doug Blincow and Bob Legari were the stagehands.

Financial Grants Available For Transfer Students

Transfer students to Fresno State College, who are in need of financial aid to finish their college education may apply for an educational opportunity grant.

Eric Rasmussen, Fresno City College counselor, said Fresno State College is now accepting applications for the 1966-67 school year.

"These grants will be not less than \$200 and not more than \$800," Rasmussen said.

According to the Financial Aids Office at FSC, a student is eligible only by certain requirements.

The individual must be a citizen of the United States or intends to become a permanent resident thereof. Acceptance as a full-time undergraduate student, evidence of academic or creative promise and need of exceptional financial aid are the basic requirements.

"Students that need financial aid should take this opportunity to apply for government financial aid to help them complete their education," Rasmussen said.

All interested students may see Rasmussen in Administration 118B. The deadline is July 15.

John Brown Sue Sturgill

Elaine Silveria Thomas Smiley

Linda Bopp Margaret Rank

Inquiring Reporter

Election Debated

The approach of the election primary, June 7, has focused interest on the candidates.

This week six FCC students express their opinion of the candidates. Governor Pat Brown is up for re-election in the Democratic primary and Ronald Reagan is one of the prominent Republican hopefuls. The primary is June 7.

JOHN BROWN, a third semester business major: "If I explained how I really feel about Governor Brown it would probably be too hot to print.

"As far as Reagan is concerned, maybe he is okay as an actor. But I am not sure he is really the best person for governor.

"I think in voting for either one you would have to guess who is the worst. I think I would probably find myself not voting."

SUE STURGILL, a second semester social welfare major: "Governor Brown doesn't make movies? Why should Reagan enter politics?"

ELAINE SILVERIA, a fourth semester liberal arts major: "Reagan has got to go. I think I would make a better governor than he would. I'm not necessarily stating that Brown is good but that Reagan would be worse.

THOMAS SMILEY, a second semester psychology major: "Obviously Brown is not well liked, but his presence has been so solidly established that the people of California are becoming apathetic to making a change.

"If Reagan would fight apathy, he could effectively fight Brown and defeat him in the election—if people weren't indifferent to the needed changes."

LINDA BOPP, a second semester social welfare major: "Governor Brown seems to be more interested in impressing the voters with his White House connections than he is in helping the people of California.

"Ronald Reagan is inexperienced and unqualified, but at least he seems interested in the people and problems of the state."

MARGARET RANK, a fourth semester business major: "Brown has definitely been in office too long. He lacks interest in our labor situation and other important issues.

"For effective leadership, vote Reagan, 'the star.'"

Mountain Folks Rise With Sun

By JAY YORK

Every college student hates alarm clocks, but about 35 FCC students from the foothills harbor a special passion against those small sources of irritation.

Their friends won't believe them, but they insist that 5:30 comes in the morning too. Most of this "select" group of students feel that getting up so early is the worst thing about riding the FCC buses.

Culture Notes

Fine Arts Rule At CC

By NELLIE BONILLA

Approximately 150 students participated in the Fine Arts Festival this week. The activities included a play by George B. Shaw, a studio and symphonic band concert choir concert and an art exhibit.

The Sound of Jazz was performed Monday by the studio band. Off the Wall, Theme One and Yesterdays were some of the numbers performed.

The Small Group Jazz featured the Bill Bixler sextett and the George Paul trio.

Bill Holman's Theme and Variations, Neil Hefti's Cute, and Jodie Lyon's Grand Slam was also performed.

Bach, Creston And Sousa

Prelude and Fugue in G Minor by Bach, Legend by Creston and Sousa's Liberty Bell were a few of the selections played at the Outdoor Concert by the symphonic band Tuesday.

Assistant music instructor Richard Halseth conducted Debussy's Golliwogg's Cake Walk.

Another selection performed was William Byrd Suite consisting of The Earle of Oxford's March, John Come Kiss Me Now, The Maiden's Song and The Bells.

Wednesday the FCC A Cappella Choir performed David William's Psalm 100, Brahms' Requiem, Plestrinal's Lord Jesus, by The Passion and Haydn's Kyrie Eleison from the Imperial Mass.

Ballad Performed

Ballad in G Minor by Chopin was played by pianist Carolene Lung.

Carolyn Kelly was the soloist for the spiritual I Want Jesus To Walk With Me.

The art exhibit included works by Judi Russell, Evelyn Budmark, Greg Belemjian, Patricia Abbott, Ann Cox, La Vina Lesan, James Chappel and Larry Bingham.

Charles Montgomery, Larry Crump, John Montagnoli, and Bonnie Farris were a few who exhibited sculptures.

Exchange Column

Ajax And Hester Enter Great Race

By LYNNE OKAMOTO

SAN JOAQUIN DELTA COLLEGE—The fairy tale, The Tortoise And The Hare became a basis for another race between turtles of the annual state wide Turtle Races.

The event took place at Cal Poly in San Luis Obispo. Delta's entries were two turtles supplied by the student body treasurer. Their names are Ajax and Hester.

"The races which involve turtle entries from colleges, universities, junior colleges and high schools throughout the state are run inside a ten foot diameter circle," said the Collegian, the S. J. Delta College newspaper.

Prizes will be awarded for speed, laziness and beauty.

Homework Problem

Jim Golden pointed out that homework was a major consideration. He said foothill students "... have to make better use of their time at school and probably use the library more than students living in Fresno."

Douglas Edwards thinks foothill students miss out socially because most of the events are so far away. "But there are good and bad points to everything," he said.

James Chappel drives bus No. 178 out of the Bass Lake-Oakhurst area and has the longest run. Sometimes he has to put on chains, and once in awhile he is even snowed in.

Hills Preferred

Even with the disadvantages, most of the students still prefer to live in the mountains. Most of them are used to the two to three hours a day spent riding since they did about the same thing while attending Sierra Union High School.

Golden points to some of the advantages of living in the mountains: nearby lakes, little traffic or noise and good hunting and fishing.

Ted Kimbler said, "It's great to get away from the crazy drivers and the smog."

Tire Chasing

Enough things happen to prevent boredom. For instance, the spare tire came off one bus, and the passengers found themselves racing their tire down the road until it finally stopped.

Passengers on bus No. 176 from Power House No. 3 busy themselves with a rattlesnake patrol. They've killed three rattlers this year. The best "hunting ground" seems to be near the Wishon powerhouse.

But Golden commented, "It's been kinda slow this year."

Free Transportation

Five FCC vehicles provide free daily transportation for the foothill students. The vehicles use about 47 gallons of gas weekly at a cost of about \$15. They average seven riders per vehicle, and each one travels about 545 miles every week.

Ronald Forester and Betty Vanderburgh alternate driving bus 174 from North Fork. Their passengers are Kenneth Goodwin, Carla Uz-zell, Helen Rohrig and Eugene Williams.

Daniel Opperman's passengers are Rita Alves, Gary McIntosh, Nancy Hightower, Judy Strunk, Edward Vanetti and Michael Robinson. His bus, 185, comes from the Ahwahnee-Coarsegold area.

Down From Power House 3

Golden's bus (176) from Power House No. 3 carries Jennifer Giffen, Kenneth Fritz, Douglas Edwards, Debra Golden and Rae Gardner.

Jay York and Pete Capuchino alternate driving bus 177 from North Fork. The bus carries Dorothy Otto, Ned McDougald, Ted Kimbler, Sandra Hacker and Cecil Strange.

Bus 178 from Bass Lake, driven by James Chappel, carries Sharlene Bachler, Terry Martinez, Tom Copeland, Jane Williams, Tina Gyer, Hanneke denHeyer, Joyce Price and Suzanne Locke.

Students Receive Assistance

The Fresno district of the California Federation of Women's Clubs donated \$260 as an assistance fund for American Indian students attending Fresno City College.

Mrs. Naomi Daniels and Mrs. Helen LaRue made the presentation Friday to President Archie Bradshaw and Lawrence Martin, assistant dean of the evening college.

Mrs. Daniels is club president. Mrs. LaRue is chairman of Indian affairs.

The assistance will be awarded on a semester basis. The recipient will receive \$50 in the first month of the semester and \$20 in succeeding months.

"Though we have not made the restriction," Mrs. Daniels said, "we prefer that the assistance be awarded to a California Indian since Fresno City College serves California primarily."

"Two other scholarships are available to American Indian students," Martin said. "They are the William Love Scholarship and the John Marvin Scholarship."

Students To Give Tutoring

The Fresno City College chapter of Alpha Gamma Sigma, an honor society, will start a tutoring program next week.

Warren Lenhart, chairman of the group to set up the tutoring program, said that the idea came from the AGS annual convention he recently attended in San Francisco.

"The tutoring program is designed to help students who are having trouble with a class or classes," Lenhart said.

"Tutoring will be offered from about 3 to 6 PM each school day. The tutoring will be done by about 10 AGS honor students in a wide range of majors."

Lenhart said that there will be a charge of 50 cents but that the program is designed to help the student, not to make money for the club.

There will be a sign-up sheet in the Library. Students who are interested can sign name, phone number and list subjects they are having trouble with. At the end of each week the sheet will be picked up, and an AGS member will get in contact with the student.

Lenhart said that the program has been successful at other schools and that AGS wants to get the program started at FCC so that it can give students help with final examinations.

For any additional information students may contact Donna Flemming at 227-7577.

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"

SHAKEY'S PIZZA PARLOR
1266 Abby 233-0501

LOUISIANA BOUND: Phi Beta Lambda members who are planning to attend the organization's national convention in Louisiana this summer include, from the left, Mrs. Mary Miller, advisor, Jim Shipman (both seated), Darryl Kahn, Pat Lane, Carol Andrews and Carolyn Kuehn. (See story page 3).

Phi Beta Lambda To Hold Convention

Five Fresno City College students will attend the Phi Beta Lambda national conference in New Orleans, La., from June 12-14. Mrs. Mary Miller, the adviser, will accompany the students.

Phi Beta Lambda is the FCC business club.

The four sophomores going are Carol Andrews, Carolyn Kuehn, Jim Shipman and Pat Lane. Freshman Darryl Kahn is the fifth member.

Alternate

Helen Rowe, FCC sophomore, is an alternate for the conference.

Mrs. Miller said that 13 students will represent California. Other schools attending the conference will be American River Junior College, Sacramento; Fullerton Junior College, Fullerton; Los Angeles Pierce College, Woodland Hills; Rio Hondo Junior College, Santa Fe Springs; and Santa Barbara City College, Santa Barbara.

Team

Miss Andrews will participate on a parliamentary procedure team with Kahn and Miss Lane. Miss

Spring Formal

(Continued from Page 1)

Fleet what Miss Martin terms an "underwater atmosphere." The decorations are being made by AMS and AWS club members.

Miss Martin said the decorations committee is still searching for material.

"We would appreciate it if students who own old costume jewelry that they no longer want or need could bring them to the auditorium by Friday."

There will be no queen reigning over this year's formal. Miss Martin said the reason for this is that it was not planned far enough in advance for the clubs to make a selection.

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

TB Test To Be 'Must'

Tuberculosis X-rays are now mandatory for admission to Junior colleges in the State Center Junior College District.

"It has been mandatory for several years at FCC," said Dr. Archie Bradshaw, FCC president. "However, at Reedley it has not been. In order to make it a universal thing the board of trustees had to make it a district rule."

"Although there has been only one disclosure of active tuberculosis since the inception of the examining procedures, a considerable number of other pathological diseases and conditions have been discovered that would have gone undetected indefinitely," said Margaret N. McBride, college nurse at FCC.

"The importance of these tests cannot be over-emphasized for the role they play in guarding and protecting the health of everyone," Mrs. McBride said.

Through this program, students have been found with various heart abnormalities, valley fever, emphysema and other sub-clinical conditions before they became irreversible.

The cost of the facilities for these examinations is paid jointly by the Associated Students and the Tuberculosis Association.

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

AGS Members To Speak Before Local CSF Groups

Members of Alpha Gamma Sigma, an honor society, will speak to several high school California Scholarship Federation groups during this month.

"We plan to speak to the CSF groups at their convenience," said Donna Knowlton, club secretary; "So therefore, we don't presently know to whom or when we will be speaking, although we have sent letters to several high schools."

The purpose will be to interest future FCC students in AGS.

The high school publicity committee consists of Gordon Mills, chairman; Donna Knowlton, Doug Cox and Mike McGinnis.

The high schools where they plan to speak include Bullard, Clovis, Edison, Fresno, Hoover, McLane and Roosevelt.

Larry Showalter, psychiatric aide at Kingsview Hospital, will speak on the topic "Facts and Feelings: A Talk About You," at the AGS meeting set for next Thursday at noon in Committee Room A of the Cafeteria.

Lambda Alpha Epsilon

Lambda Alpha Epsilon, campus police fraternity, is a new organization this semester.

"We have already sent in our application for a charter," said Earlene Deanda, club secretary, "and we expect it by June. This semester we are just recruiting members for next semester."

She said that any student who is a police science or criminology major may make an application at the campus police headquarters in the Old Gym.

"All applicants must submit fingerprints and character references," she said, "which are sent to the grand chapter in Sacramento where they are screened. If they are rejected, they come back stating the reasons why."

Officers

The club officers are John Simonet, president; Kenneth Lasiter, vice president; Earlene Deanda, secretary-treasurer; Stan Qualls, sergeant-at-arms; Albert Fox, Inter-Club Council representative; and Robert Lung, publicity chairman.

Inter-Club Council will meet today at noon in the Student Lounge.

The Best Costs No More

SPORT COATS
\$35 up

Coffee's
UNIVERSITY SHOP
966 Fulton Mall

FCC Campus Lacks Courts

Why doesn't Fresno City College have a Student Court?

John Porter, FCC student body president, told a Rampage reporter that it is the duty of the student body president to appoint the Student Court each semester.

"The way the Student Court was set up it had no useful function," Porter said.

"The Student Court was a good idea, but the way it was attached to the constitution it didn't have any power."

Porter said that he waited to see what the reaction would be if he didn't appoint a Student Court, but there was no real concern.

He said that if the student body constitution was rewritten it could be set up with a student judicial system that would have the power to make some decisions, but that this would take a long time.

When Porter was asked what function the court served the previous semester, he said the court interpreted part of the constitution and read this interpretation to the Student Council.

Mike McGinnis who established the idea of a student court at FCC and was chief justice of the court for two semesters, refused to comment.

specialty of the house

In our house it's service.

Financial programs require planning and planning calls for service. Not the occasional contact, but the professional kind.

The men in our Campus Internship Program (for college students interested in life insurance careers) are trained to offer this kind of service. They're given a solid grounding in the professional approach to life insurance programming.

Their training—as well as income—starts while they're still students, offering an excellent opportunity to make a proper career decision before graduation. 37% of those participating in the program in the last 10 years are currently enjoying successful careers with the Company in sales, supervisory, and management spots.

You might find our specialty appetizing, too.

FRED KUIVER
KUIVER ASSOCIATES
1295 Wishon
269-9274

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

Rams Enter WC Relays Saturday, Swim Team Ends Picked To Win Junior College Title Successful Year

By LOUIS BELL

After dominating the Valley Conference qualifying meet in Sacramento last weekend, the Fresno City College track team is making final preparations for the 40th annual West Coast Relays Saturday at Ratcliffe Stadium.

The day-night classic will feature many of the nation's top athletes assaulting world records in high school, college, university and open divisions as well as in junior college competition.

Ram Coaches Erwin Ginsburg and Bob Fries will be entering one of the strongest teams in FCC history.

Expects First

"We will be right in there for a first," said Fries. "FCC is favored to win the JC competition but it's going to be rough. Bakersfield is sporting a very strong team and should be a major contender."

The Bakersfield squad will be headed by its top duo in Ben Olison and Leodis Adams. Olison has a best time in the 100 yard dash of 9.5 and is expected to anchor the 440 and 880 yard relay teams. Adams will run the hurdles for the Renegades.

Strong Contenders

Other schools expected to enter strong athletes are College of San Mateo with a top pole vaulter in Denenis Phillips, 16-0 1/2, and Mike Peters of American River Junior College, 440 runner.

Barry Donovan competing in the shot put for the College of the Sequoias and San Joaquin Delta's Bruce Fisher in the high jump are also expected to place well in their events.

Ram Entries

Heading FCC's title hopes in the relays will be Ervin Hunt who holds the nation's fastest time in the high hurdles at 14.1.

Pete Santos and Alvin Mann will be competing for the Rams in the mile and 100 yard dash respectively. Both hold school records of 4:15.3 and 9.5.

The Rams will also enter a strong mile relay team composed of Marty Growden, Allen Nazarov, Mann and Delburt Thompson.

Tennis Finals To Be Held

Finals for the men's singles intermediate competition in the Fresno City College intramural tennis tournament will be held today at 3 PM.

The winner of the semi-finals match between Don Miyasaki and Rudy Garcia will face Gerald Cisneros or Bud Gray for the championship.

Shirley Stillwell, women's physical education instructor, said that all interested students who wish to watch the tourney would be welcome.

Doubles competition for men will be held next week.

Mary Ponzo and Stella Montanex defeated Shirley Acosta and Winifred Ihde 6-2, 6-3 in the women's doubles intermediate competition held last week.

Sharon Riggs and Karen Matus bested Diane Beckhoff and Cheryl Adolph 6-4, 10-8 to take the honors in women's doubles competition for beginners.

All winners in both men and women's competition will receive trophies. Contestants placing second will receive ballpoint pens.

TOP HURDLER: Erwin Hunt, leading the nation in the high hurdles at 14.1, will strengthen FCC's bid to win the JC title at the West Coast Relays this Saturday.

Diamondmen Finish Third In VC Action

Fresno City College's Ram baseball team climaxed an 11-game winning streak last Saturday when they upended the College of the Sequoias 10-1 for a third place finish in Valley Conference competition.

The loss knocked COS out of contention for the league crown and paved the way for Sacramento City College to succeed the Rams as the VC champs.

In the first game, which was played on Friday at John Eulless Park, the Giants looked like they were going to win the VC crown as they scored three times in the first inning.

Pitchers Duel

After the first inning it looked like it was going to be a pitcher's duel as COS pitcher Ray Strable and FCC chucker Bert Bandy dueled five consecutive scoreless innings before the Rams erupted for five runs.

Pacing the scoring spree was John Lung, Ned Andreoni, Ernie Coppo and Bill Brown when all collected hits sending Strable to the showers and tying the score at 3 all.

Coach Ray Taylor then brought in Ira Linebarger but the strategy failed as Ken Papi greeted the new hurler with a single to drive in the leading run and Lung padded it with his second hit of the inning bringing in Bob LaBella for the fifth run.

Takes Second

The second game played in Visalia on Saturday was no different as the Rams won it.

Starting pitcher Tony Cardoza, who beat the Rams in their first game, proved no mystery to the Rams this time as they drove him to the showers in the fifth.

Scoring in the first on a homer by Dennis Pettinelli and adding tallies in the third and the fifth were enough runs for lefthander Rich Madron as he allowed the Giants only one run, six hits and four walks in registering the victory.

FCC added more tallies to the score in the sixth and seventh as

Lung and Andreoni highlighted the uprising with homeruns. They received assistance from LaBella's and Madron's single as they piled up a 10-1 lead.

By TED HILLIARD

Conference swimming action ended at Los Altos Hills with the California Junior College Swimming and Diving Championships Saturday.

Host Foothill College led the meet 60 1/2 points ahead of runner-up Los Angeles Valley.

Team standing after two days of competition were Foothill, 229; Los Angeles Valley, 168 1/2; San Mateo, 118; Long Beach, 82 1/2; Fullerton, 63; Citrus, 59; Cerritos, 57 1/2; Pasadena, 57 1/2; Sequoias, 49; Los Angeles Harbor, 41; San Jose, 30 1/2; Santa Ana, 29; Orange Coast, 22; Modesto, 21; American River, 21; Riverside, 20; San Joaquin Delta, 17; Bakersfield, 17; El Camino, 16; Santa Monica, 11; San Francisco, 10; Diablo Valley, 8; Marin, 7; West Valley, 7; FCC, 4; Oakland, 4; Merritt, 4; Menlo, 4; Pierce, 3; and San Bernardino Valley, 1.

Outstanding Year

FCC has not excelled this season in competition, but Coach Gene Stephens considers this an outstanding year for the Ram tankers.

"We have set seven school records this year," said Stephens, "and this is unprecedented in FCC history."

"Team scorings have consistently improved from one meet to another," said Stephens, "and this is one thing a coach strives for."

Records Set

McAlister holds a record of 455.10 points in 3 meter diving, and one of 368.60 in the 1 meter event.

Tim Riley, Rod Latham, Ken Yegan and Terry Heller set a school record in the 400 medley relay this season with a time of 4:00.7. The record in the 400 freestyle was made by Jay Huneke, Blair Looney, Ken Yegan and Terry Heller with a time of 3:27.6.

Cindermen Dominate VC Meet

Fresno City College cindermen ran away with the Valley Conference qualifying meet last Saturday when they placed all but three men in the Northern California Junior College Trials which will be held in Modesto next Tuesday.

In dominating the meet, the Rams broke two meet records and tied two others to outscore the nearest opponent College of the Sequoias, 186-92.

Pete Santos was voted the Most Valuable Athlete award by the six VC coaches for his performance in the half mile and mile races. After a fourth place finish in the 880, Santos came back to win the mile run in 4:13.5.

Ezunial Burts erased the other meet record when he ran the 330 yard intermediate hurdles in 37.6 eclipsing the old standard by 1.9 seconds.

Other highlights of the day saw FCC's Erwin Hunt equal the meet mark in the 120 yard high hurdles with a 14.7 clocking and teammate Alvin Mann tie the record in the 100 yard dash at 9.8.

Harold Thompson was a double winner for the Rams when he captured both horizontal jumps reaching 24 feet 1 3/4 inches in the long jump and 48 feet 4 1/2 inches in the triple jump.

A GALA EVENING at Pardini's is in store for Bob Stephenson, Pat McCray, Dennis Peterson and Wylene Powers before the dance Saturday night. The mens clothes were selected at WALTER SMITH, Fresno's largest mens shop, where a complete assortment of Natural shoulder and contemporary fashions are available.

Bob is wearing the latest in California styling in a wool and silk one button suit, 69.95. A white, snap tab color shirt in oxford cloth by Van Heusen 5.00. A silk stripe tie 2.50.

Dennis is wearing a BOND Blue 3 button natural shouldered suit in all wool 79.95. His shirt is an oxford cloth cotton Button down 5.00. His tie is a rep silk regimental stripe tie 3.50.

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

227-9719