

Final Election Results:

Mancini Wins Presidency

Tim Mancini is the new Fresno City College Student Body President.

Mancini, a freshman pre-legal major at FCC, defeated his opponent Bart Turner in yesterday's student body elections.

Of the nine other newly elected student body officers, five ran unopposed. These included Richard Machado, Vice President; Mary Ponzo, Secre-

tary; Rodney Haron, Treasurer; Jim Blocker, AMS president, and Winifred Ihde, AWS president.

Two of the candidates running for Representative posts—Darryll Kahn and Dennis Major—were successful in their bids for re-election. The other two new Representatives are Tim Hensleit and Tom Arriet. The twelve other Representative positions will

be appointed sometime within the near future.

Yesterday's election slate was one of the slimmest in FCC history. Only 11 of the 22 Student Council Seats up for election were filled by the voting results.

A member of the FCC debate team, Mancini also served this past semester as Commissioner of Oral Arts.

Turner, who is majoring in

psychology at FCC, is currently serving as Student Body Vice President.

Mancini will succeed current FCC Student Body President John Porter. Porter was elected to his post last March when he defeated Michael McGinnis in FCC's first "round 2" election. McGinnis originally defeated Porter, but the results were nullified due to discrepancies in the voting procedure.

Awards Form Deadline Set For May 25

By GARY JEPSON

Do you qualify for a Fresno City College activity award?

May 25 is the deadline for FCC students to submit their awards applications and find out the answer.

The activity awards program was set up last fall with the idea of giving those FCC students an award who participate in any number of extracurricular activities. Activities include Student Council, clubs, campus police, debate, drama and athletics.

The awards consist of gold and silver Rams. To receive a Gold Ram, the student must have a 2.3 grade point average and have earned 150 activity points. To receive a silver Ram, the student must have a 2.0 grade point average and have earned 100 activity points.

A record of the student's participation in the activities is included in the student's transcript jacket to present to employers when applying for employment.

"Applications, rules and regulations are available in the Admissions Office," said Nava.

When Nava was asked why the program had not been given any attention until now, he said, "As a representative to Student Council I recently raised the question of what was being done about the program and found myself chairman of a newly appointed activity awards committee."

The new committee consists of Suzanne Moxley, Richard Machado, Patty Weaver and Dennis Major.

"This is the first year the program has been tried at FCC, and we would like to see a good response from the students," said Nava.

Modern Dance Choreographer Plans 'Lesson'

Modern dancer Charles Weidman will be at FCC tomorrow to give a modern dance "lesson" to all interested persons. The session will be held in the gymnasium between 3 and 4:30 PM.

Weidman, who has been choreographer for the New York City Center Opera Company, established his own dance company in 1948.

He has also choreographed several Broadway shows such as I'd Rather Be Right, Hamlet, Life Begins At 8:40, As Thousands Cheer and New Faces.

"We feel very privileged to have Mr. Weidman come to FCC," said Mrs. Sara Dougherty, FCC modern dance instructor, "since he comes to the West Coast only once a year."

Mrs. Dougherty encourages all students and faculty members to attend. She emphasized that it is not necessary to participate in order to attend.

"We would like to have plenty of spectators," she said, "and anyone is welcome to come and observe."

The fee for adults who participate will be \$1 and for students 50 cents. FCC students may attend free.

Faculty Club Picks Officers

Officers for the Faculty Club as well as a new Faculty Senate has been elected at the club's recent annual spring party.

Jess Baker was elected president of the club; Francis Leyden, vice president; Jack Wolfenden, secretary; and Mrs. Helen Bever, treasurer.

Eight of the Senate members have served previously.

These are Mrs. Martha Bennett, Jackson Carty, Dean Larsen, Ray McCarthy, Mrs. Mary Miller, Mrs. Dorothy Naman, Bill Reynolds and Franz Weinschenk.

New Senate members this term are John Castine, Ray Cramer, Russ Doyland and Mrs. Alma Palmer.

Current President Tom Marshall explained the dual purpose of the Faculty Club.

"The club is designed to promote the general welfare of faculty members," said Marshall, "as well as to provide a social program."

Marshall said that the Faculty Club is the only organization on campus which lists all the teaching faculty and administrative personnel as participating members.

The club nominates and elects the Faculty Senate, which serves to negotiate general teaching policy.

Aside from regular activities, the club sponsors a scholarship each year for FCC students.

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XX FRESNO, CALIFORNIA, THURSDAY, MAY 19, 1966 NUMBER 27

VISTA HOPEFUL: FCC student Patricia Richards, left, chats with Mrs. Carla Johnson, a representative of the Volunteers In Service To America, over the opportunities which the VISTA program provides. The VISTA recruiting team was on campus last Monday.

24 Students Apply For VISTA Program

A VISTA recruiting team on the FCC campus Monday issued 24 applications to prospective Volunteers In Service To America.

"This is a good response for one day in this size school even though only one application was immediately returned," said Miss Cathleen Buckler, a field representative for VISTA.

Ray Richards, former VISTA worker in Tennessee, was available for personal discussion of experiences he had while working in a community development program. "We did everything," said Richards, "from organizing recreational activities to setting up work programs." He is currently a business administration senior at Fresno State College.

Accompanying Miss Buckler and Richards was Mrs. Carla Johnson, a secretary in VISTA headquarters in Washington, D.C.

VISTA, established by the Economic Opportunity Act of 1964, recruits men and women of all ages and backgrounds to aid the poor or culturally deprived. Volunteers work in the 50 states, Puerto Rico, the Virgin Islands and various Pacific islands.

Workers receive a monthly living allowance plus \$50 for each month served, paid at the end of their year's service. A husband-

wife team, providing they have no minor dependents, may serve at the same salary for each.

Deadline Nears For All School Speech Contest

Five students have entered the all school speech contest set for Wednesday at 1 PM in Bungalow 6.

Barton Turner, Michael McGinnis, Robert Novak, Jim Simpson and Clinton Rempel have entered the FCC forensics team-sponsored event.

Deadline for signing up with Franz Weinschenk, the debate coach, is next Monday in Student Center 201.

"The contest is geared to stimulate interest in public speaking," Weinschenk said.

Subject matter for the speeches may consist of any social, political or economic topic with length limited to six minutes.

All FCC students can enter with the exception of those who have participated in debate classes. Faculty members will serve as judges.

The winner's name will be engraved on a perpetual trophy.

"We certainly hope that students coming out for the contest will do further work in speech," Weinschenk said.

Phillip Barnett served as chairman of the organizing committee for the event.

FCC debate squad members will attend a "year end" picnic at Millerton Lake June 4 from 4 to 9 PM.

Mary Behrens is in charge of planning the picnic activities which include boating and swimming.

"It will give them a chance to relax and socialize," Franz Weinschenk, debate coach, said.

ICC Vote Kills Little Reno Day

Little Reno Day has been cancelled due to the late start in planning and because of conflicts with other campus activities.

Merle Martin, dean of students, said that by a vote of the Inter Club Council members, Little Reno Day has been postponed until the fall semester.

Mrs. Sara Dougherty, ICC adviser, said that the event needed a lot of planning in a short period of time. She also said that nothing is definite as yet, but "clubs are encouraged to make plans now for next fall."

Martin said that the idea of Little Reno Day was meant to benefit more clubs by helping them raise funds for activities during the year.

Student Government Day

Fresno Official Here Tuesday

By JAY YORK

John L. Taylor, city manager of Fresno and a former newspaper reporter, will speak on "The Importance of Student Government" Tuesday at 1 PM for Student Government Day.

A luncheon at noon in Committee rooms A and B of the Cafeteria will precede Taylor's speech. The luncheon is limited to Student Council members, their parents, invited administration and faculty members and representatives of the high schools in the area.

A Student Council meeting open to all students will be in the faculty dining room following the luncheon.

Student Council Representative Mike McGinnis, who helped organize Student Government Day pointed out several reasons for the day.

"The day is to honor student government and the participants in it. We invited the council members' parents so they can get an idea what their kids are really doing. It is also to generate interest in student government," he said.

Last semester Fresno's Mayor Floyd Hyde spoke on the same subject for Student Government Day, a biannual event.

McGinnis said special speakers

such as Taylor and Hyde are invited because they "realize that student government is a valuable democratic learning process."

In evaluating the day, McGinnis said that he feels it has created more interest in student government. He hopes this semester's event will be better and more effective because of better publicity.

Taylor graduated from Middlebury College in Vermont with a major in political science. He was a reporter on the Providence (R.I.) Journal-Bulletin. He has a master's degree in governmental administration. He has been municipal manager in two cities on the East Coast.

Editorial

Active FCC Students To Achieve Recognition

Students who have actively participated in numerous school activities this past year will have an opportunity to receive the credit and recognition which they have earned and so richly deserve. This opportunity is now being made possible, for the first time, by the newly-created Activities Awards Program.

The purpose of the awards program is not only to salute students for their outstanding achievements and to award them for their participation in various school functions but also to stimulate interest in extracurricular activities.

The program is also designed to benefit the student in later years after they have completed their college educations. A transcript showing the activities in which he participated will be placed in the student's file for further reference by employers who wish to know what type of person they are considering for work.

Fresno City College has long needed a program such as this. Let us hope that the students will use it to their best advantage.

Guest Players Receive Praise

By NELLIE BONILLA

The Player Production Company actors all gave excellent performances in The Rivalry May 11 in the FCC Auditorium.

The Rivalry is a two-act play concerning the famous Lincoln-Douglas debates which took place prior to the Civil War when both were senatorial candidates.

Television and movie star John Anderson portrayed Abraham Lincoln very well. Anderson caught even the most minute mannerisms of Lincoln, and his story telling and jokes received very good audience reaction.

Acoustics Were No Problem

The poor acoustics in the auditorium were no problem for Robert Karnes, who played Stephen A. Douglas.

Whenever he spoke out against civil rights or for states rights, his robust voice was well heard throughout the Auditorium.

His facial expressions and gestures were outstanding.

A Patient Wife

Adrienne Marden gave a fine performance as Douglas' patient and considerate wife. She also acted as the moderator.

Mrs. Douglas' main concern was the press and its reaction to her husband. She loved to tease him on what the papers had to say about him and Lincoln.

Other cast members were Dorothy Joyal, a former Fresnan who portrayed the Lady Democrat and Matthew Know as the Republican committeeman.

Norman Corwin wrote The Rivalry which ran on Broadway in 1959.

Baladeer Strives For 'Meaningful Way'

By KATHERINE MOULTHROP

EDITOR'S NOTE: Glenn Yarbrough appeared at Reedley Junior College, FCC's sister school, last Tuesday evening and at Roosevelt High School Auditorium in Fresno May 7. The reporter interviewed Yarbrough during the period which elapsed between the two engagements.

Balladeer Glenn Yarbrough is an entertainer who feels that "once a performance is over you have nothing to show for it."

To compensate for this, he is in the midst of setting up an international school for underprivileged children. It was conceived by Yarbrough because "I wanted to find a way to use the money I'm making as an entertainer in some meaningful way."

According to John Gardner, Yarbrough's manager, the school will be called Pilgrim Schole, a name that take on more than one meaning.

"Pilgrimage" Will Be Made

"The children will be making a pilgrimage to the school," Gardner remarked.

He said the school will be financed by proceeds from Yarbrough's charter boat, Pilgrim. Schole stands for School for Children of Health, Opportunity, Love and Education.

First planned for Jamaica, where Yarbrough has a small banana plantation, the location was changed when it was pointed out that the climate would not be conducive to study.

Presently, according to Yarbrough, a piece of land in the San Juan Islands off the coast of Washington is being considered as a possible spot.

He feels that the language barrier will not be a problem because "we will get the children at a very young age . . . at about five or six years old . . . and we'll have

them the rest of their adolescent life."

A singer who began his career in 1956 and later joined the Lime-lighters, Yarbrough has been on his own since 1963. In the past three years his style and audience have expanded to include teenagers and adults.

The Audience Is One

He finds that his audience "melts" together: "The type of songs I sing have thoughts common to all age groups.

"There are no images, just me. I sing things I want to sing, and there are no deep, hidden meanings. I just do it; that's all."

At the present time Yarbrough has six albums to his credit as well as a number of television commercials. To offset his concert tours, he is part owner of a music publishing company, and in addition to the Pilgrim owns three other boats, two of which are berthed in San Francisco Bay.

Constantly on the lookout for new possibilities, Gardner said of Yarbrough, "You can't stay in the college circuit; you've got to keep moving."

Drugs At FCC—No Problem

Student use of hallucinogenic and stimulant drugs on the FCC campus is unknown, but faculty members are being asked to report any suspected cases to Merle Martin, dean of students.

"We have had no incidence of drug usage on campus," Martin said, "and are not apt to have this problem, being a non-resident city college."

Martin said that drug usage is more prevalent at colleges where many students are living in unsupervised dormitories and apartments where they can experiment with drugs.

Increased Use

Dr. James L. Goddard, commissioner of food and drugs for the federal government, has notified all colleges of the increased use of drugs such as d-lysergenic

acid diethylamide tartarte (LSD), psilocybin and mescaline.

"Unless strong action is taken, an untold number of our students may suffer permanent mental and physical injury," Dr. Goddard said.

"Many students get started on drugs because it's the 'in' thing to do," Mrs. Margaret McBride, FCC nurse, said. "We need to give students more basic information on the consequences of using drugs."

Indiscriminate Use

Mrs. McBride said that even aspirin is dangerous if used indiscriminately.

"Many of the 'trips' or doses that LSD users have taken turned out to be one way rides," she said. "LSD can bring on emotional disturbances that are irreversible."

Rick Richards

Kristine Smith

Walt Maggert

Cheryl Malick

Daniel Arch

Inquiring Reporter

How Important Is Student Government?

By MARY MORRIS

Student body elections were held yesterday. In the past only 10 to 20 per cent of the student body voted.

This week the Inquiring Reporter asked five Fresno City College students if student government is important at FCC.

KRISTINE SMITH, a second semester psychology major: "Of course student government is essential. It represents the students and paves a path to the future.

"It seems to me that the students aren't interested, or they would give more support."

RICK RICHARDS, a second semester marketing major: "Yes, I believe it is necessary to each student because sooner or later we, as students, will be faced with the responsibility of voting for national offices.

"To each student it should be learning the responsibility of being a good citizen."

WALT MAGGERT, a second semester accounting major: "Student government without proper communications and enthusiasm is a farce."

CHERYL MALICK, a second semester home economics major: "I believe it is necessary because the Student Council is one of the representative bodies of the students. Without it the students haven't any voice at all.

"Whether this voice is heard depends on the men and women representing us in the Student Council."

DANIEL ARCH, a second semester architectural engineering major: "Yes! Without student government there wouldn't be any rules or regulations.

"The student government also gives expression to the students, which should help in later life."

New Plastic Potpourri Makes '66 Appearance

It's 63 pages long. It comes in a plastic cover, and it's easy to keep clean. It will last longer than previous ones.

It's this year's Potpourri. It only costs 50 cents, and it may be purchased from anyone of the staff members in the foyer of the Cafeteria.

Joe Armas, editor of FCC's literary magazine, said that the staff has tried to make a magazine that the students will remember.

Plastic Lasts Longer

"We went to a plastic cover so that the magazine would last longer," he said. "When Potpourri is mentioned, we want people to know about it."

The material is diversified this year, ranging in content from a satirical play to a Spanish poem.

"We've got diversity in the mood as well," Armas said. "It runs from the supernatural to the reality of death, as well as humor."

"Uncomparable"

Remarking on the quality of the material as compared to that of other years, Armas pointed out that the material can't be compared with that of other years.

"I can't say which is best, it's all good. Some naturally is better than others," he said. "The overall opinion is that the material must

stand on its own merits and is not comparable from year to year."

In discussing the problems of producing a literary magazine, Armas said, "We've had all the work and trouble anybody can stand in one semester. We lost our original printer because he went bankrupt and the liquidators took all his equipment."

Reason For Delay

This was the cause for the delay of the sale of Potpourri. It was originally scheduled to be delivered in time to be sold during FCC's Fine Arts Week.

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.

JOE KELLY
Photos by Yazijian

ALVIN PERKINS

FCC Trustees Approve Deans' Appointments

The State Center Junior College District Board of Trustees has approved the appointment of two new deans for FCC. They are Joe Kelly and Alvan Perkins. Perkins is to be the associate dean of guidance next year, and Kelly is replacing George Holstein an associate dean of records.

Holstein is retiring this June.

Kelly has been on the FCC faculty since 1953. He coached two Ram basketball teams to state championships. He retired from coaching last year.

He received his administrative credentials from the University of Southern California in 1935. He taught physical education at Fresno High School for two years prior to World War II.

Service

During the war he was a company commander at naval bases in San Diego and Norfolk, Va.

"While the student enrollment will increase (an estimated 5,200-day students will attend FCC in the fall), the working space seems to decrease," Kelly said.

"One of our projects is to put on microfilm the records of the transcripts of the 50,000 students who have attended FCC," he said.

Office

The position which Perkins will fill will be an official administrative position in the fall semester.

He has a bachelor of arts degree in social and political science from the State University of Kansas in Wichita and a master of arts degree in counseling and guidance from Fresno State College.

He also has done graduate

work at San Diego State College, San Francisco State College, Stanford University and FSC.

"I have been directing the counseling department this year in an unofficial capacity," Perkins said.

Perkins has been at FCC for two years.

He spent seven years at Sanger Union High School as director of guidance after teaching history there for two years.

Certificates To Be Given

FCC legal secretarial students who pass the course will receive certificates of completion at 10 AM on June 8, in Administration 200. The official name of the award is the Legal Secretaries Incorporated Certificates of Completion.

Dotti Rubald, legal secretarial training chairman for the Fresno Legal Secretaries Association, will make the presentation.

Miss Rubald, an employee of a local law firm, is an FCC graduate.

"Two classes, one day time and one evening, will be needed to accommodate the students next fall."

The two-semester legal secretary training class includes a study of legal terminology, points of law, office procedures, legal forms, pleadings and documents.

"Graduates going into law offices who are recipients of the LSI certificates find them helpful in obtaining a job," Mrs. Blackburn said.

Members of the legal secretaryship class are Donna Alexander, Frances Amabisca, Janet Bittle, Marie Cabrera, Venie Cargill, Verna Donahue, Sue Fulmore, Linda Griebel, Luann Holden, Judy Horstmeier, Neva Hunt, Sonia Kachadourian, Margaret Kayajanian and Vera Kelsall.

Linda Kleinsasser, Cecily Macedo, Joan Marlow, Estella Miranda, Diane Moody, Rita Nelson, Carolyn Netzley, Claudia Nordstrom, Earline Patterson, Florence Pillow, Donna Schuknecht, Naomi Shiota, Claudia Spomer, Mitzi Tokunaga and Nancy Ulrich.

Club News

MEN'S GROUP TO SPONSOR BLOOD DRIVE

By NELLIE BONILLA

Circle K, men's service group, will hold a blood drive Tuesday in the Student Lounge from 2 to 5 PM.

Dennis Scott, club president, said that they expect at least 100 students to sign up.

Students who wish to donate blood may contact Scott or Ralph Tucker at 266-4766, Rick Meyer at 237-5641 or club sponsor Orlen Willoughby in Administration 127A or at 229-5547.

"The blood will be donated to the Viet Nam soldiers," said Scott, "and we hope that everyone will support the drive no matter what his political beliefs about Viet Nam may be."

"It is the soldiers who will be using the blood. We also hope that the faculty will support this drive."

Fine Arts

The Fine Arts Club is holding an art sale in the foyer of the Cafeteria which will continue through tomorrow.

The sale will last until 3 PM today, then resume from 7 until 9 PM. Tomorrow it will open at 9 AM and close at 3 PM.

Club President Kenneth Hewitt said that all the art objects will be under \$5 except for the oil paintings, which will cost a little more.

The sale will consist mostly of sketches, pottery, water and oil paintings by art students or club members.

Phi Beta Lambda

Phi Beta Lambda, the business club, has already appointed committees for their spaghetti dinner June 4 at 5:30 PM in the Cafeteria.

"The club is trying to get the help of some campus organizations," said president Carol Andrews, "but not many have responded."

"We plan to use the money to help finance expenditures for the New Orleans national convention this June."

Committee appointees for decorations are Linda Wood, Laura Phillips, Kathy Yager, and Ron Winter.

The cake sale committee consists of Helen Rowe, Shirley Munson and Gloria Pavelski.

Pat Lane and Carol Andrews are in charge of the ticket sale.

Faculty Wives Plan Picnic

The Fresno City College Faculty Wives will sponsor a faculty picnic Sunday from 2 to 6 PM at Blakeley's Swimming Pool at the Olive Pit.

Activities include volleyball and swimming.

Mrs. Gerald Cornwell is chairman of the committee. Other committee members are Mmes. Donald Wren, Francis Svlich, Paul Soderstrom, Harmon Allen, Bruce Morris, Carl Rustigian and Paul Smith.

Armed Forces Day

Coed Wins Contest

Dianne Shannon, FCC foreign language major, will reign as Miss Armed Forces Day Saturday.

Miss Shannon was selected by the military affairs committee of the Chamber of Commerce May 10, during a luncheon in a local restaurant.

Activities for the weekend include a luncheon, ball and Air National Guard displays.

Luncheon

"I will be meeting Rear Admiral Zumwalt Jr. tomorrow. He will be the guest of honor of a luncheon," Miss Shannon said. "A ball will be held Saturday night following the air show at the air terminal."

Displays and an air show will be held at the Fresno Air Terminal throughout the day Saturday. They will feature airplane demonstrations and sky diving.

Conversation

"Being Miss Armed Forces Day has given me the opportunity to meet people and I have learned how to talk to people," she noted.

"I would like to be an airline hostess or work for an airline in some capacity," she said, "but I

DIANE SHANNON
Photo by Worsham

definitely want to finish college.

"I've been considering dropping out of school for one semester so I can do some traveling," she said.

Miss Shannon is a Spanish major and attended summer school at the University of Guatemala.

"I'm learning that the military are very nice and helpful people," she said.

Used Books To Be Purchased By FCC Bookstore In June

Used books will be purchased in the FCC Bookstore on June 7, 8 and 9 from 8 AM to 3:30 PM.

Mrs. Jewell Dettinger, Bookstore manager, said one-half price is paid for all books which are to be used again on this campus if the books are in good condition.

"Badly damaged and marked books are purchased at a lesser price, and this is determined by the condition and the resale value of the damaged books," Mrs. Dettinger said.

Mrs. Dettinger also said that the Bookstore will be open from 8 AM

to 4 PM for the first week of summer school.

"All students are urged to buy all of their summer school needs during this week," she said.

Mrs. Dettinger added that except for the inventory period from June 27 to July 8, after the first week of summer school, the Bookstore will be open for one hour each day during the class break period.

"July 22 will be the last day the Bookstore is open," she said. "It will close to make preparations to move into the new Bookstore some time during the first week of August."

FRED'S BARBER SHOP

2 Blocks N. of Ratcliffe Stadium
Near Dutchman CAFE

2219 BLACKSTONE & YALE

227-9719

"Orange Blossom" Exclusively at BALDWIN'S in Fresno

DIANA • PRICES FROM \$125 TO \$1500

Hundreds of other styles to choose from!

INSTANT CREDIT — NO MONEY DOWN — BUY NOW

Baldwin's

FRESNO'S LARGEST JEWELERS

STUDENT ACCOUNTS WELCOME!—NO CO-SIGNER NEEDED

MANCHESTER—3540 N. Blackstone
Open Mon. & Fri. 'til 9

DOWNTOWN—1107 Fulton Mall
Open Fri. Nite 'til 9

The Best Costs No More

DRESS SHIRTS
5. up

Coffee's
UNIVERSITY SHOP
966 Fulton Mall

FURNITURE

Turpin's

1026 NORTH FULTON

GIFTS

TOWER DISTRICT

For Just
Pennies a Day

POPULAR STANDARD and PORTABLE TYPEWRITERS

Rentals

Save Time... Save Money
Save Your Grades

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

Banquet Set To Honor Top Athletes

By DENNIS MCCARTHY

The Fresno City College athletic department will hold its annual spring awards banquet Monday at 6:30 PM in the Cafeteria.

Awards, letters and trophies will be presented to the outstanding athletes by their respective coaches. The coaches include Hans Wiedenhoefer — wrestling and golf; Gene Stephens — swimming; Dan Ozier — tennis; Len Bourdet — baseball; Erwin Ginsberg — track and field, and John Toomajian — basketball. Wiedenhoefer, who is the FCC athletic director, is coordinator for the banquet.

Most Outstanding

In addition to the individual letter awards and special team trophies, Pepsi Cola awards will be presented to the most improved athletes in each respective sport.

Radio station KYNO has also contributed awards to the most outstanding player in tennis as well as the most outstanding track and field performer.

The Coffee's All American Blanket Awards will go to the most outstanding athletes in baseball and basketball.

Martin To Speak

Other individual awards include the Dr. H. M. Ginsburg Outstanding Wrestler Award; the Joe Dale, Jr. Outstanding Golfer Award; the Morris Manoogian Outstanding Swimmer Award; the Joe Dale, Sr. Most Valuable Player Award (baseball), and the William B. Reed Outstanding Player Award (basketball).

Merle Martin, FCC dean of students, will address the banquet prior to the awards presentation.

HEADS OR TAILS?

Flipping a coin is a heck of a way to choose a career. We have a better one: our Campus Internship Program.

Gives you a chance to find out now, while you're still a student, if a career in life insurance sales is for you.

Provides the solid training that separates the amateurs from the real pros.

Lets you use your head to get a headstart on a lifetime career.

Those alumni of your school who have tried it have found our Campus Internship Program a springboard to success. Ask them.

Better yet, ask us. They may not want to brag about their success!

FRED KUIVER

KUIVER ASSOCIATES

1295 Wishon

269-9274

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

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

WINNERS BOTH: David Ward and Dan Aten topped the field in the beginning men's singles competition of the FCC intramural tennis tourney. They placed first and second respectively. Van Noort Photo

Tennis Tournament Reaches Final Week

By LOUIS BELL

The final week of the Fresno City College intramural tennis tournament will begin Monday when the men's beginning and intermediate doubles competition gets underway at 3 PM.

A top field of 28 netmen, headed by Don Miyasaki and Dave Ward, have signed up for the tourney.

Miyasaki, winner of the intermediate singles competition, will team up with Dick Gong in hopes of a repeat performance in the intermediate doubles.

Ward and his partner, Dan Aten, will head the beginning doubles entries. Both finished first and second in the beginning singles division.

Last Tuesday's intermediate singles finals saw Miyasaki step from the loser's bracket to down Gerald Cisneros, 6-4, 6-0, in the finals for the first place trophy.

The tournament is played on a double elimination basis which allows contestants, who lose during regular play, to compete among themselves with the winner of their bracket facing the top man of the winner's bracket in the finals.

Cisneros, who earlier defeated Miyasaki, 6-4, 6-2, in the semi-finals, had to face him again in the finals when Miyasaki topped Jim Durst, 0-6, 6-4, 6-0, in the loser's bracket.

Oddly enough, the same situation occurred in the beginning singles division when Ward dumped Aten in the semi-finals, 6-0, 6-1, and faced him again in the finals

after Aten decisioned Phil Zobel, 6-3, 7-5.

However, Ward was able to make it two in a row over Aten, winning 6-3, 6-3, to take the first place trophy.

"Generally, the tournament has gone very well," said Shirley Stillwell, women's physical education instructor.

Cindermen Ready For NorCal Finals

The Fresno City College track team will travel to Los Altos Saturday to defend its team title in the Northern California Junior College Finals.

The meet, which will feature some of the best track and field athletes in the northern part of the state, is scheduled to begin at 1 PM.

Richards' 150 Wins Seventh In State Meet

Fresno City College linksman Rick Richards placed seventh in the state golf championship at Palomar College Monday, scoring at the top among Valley Conference golfers.

Richards' score of 150 on a 36-hole course was a scant six points behind that of first place winner Jim McMatten of Fullerton Junior College.

COD Wins Honors

The College of the Desert captured team honors with a combined total of 763 points to barely edge out Fullerton Junior College with 765. El Camino Junior College placed third totaling 769 points.

McMatten of Fullerton JC captured individual honors with a top score of 144 but was closely followed by John Lampman of COD and Bob Archer of Glendale College. Both finished the tourney with 147 scores.

Ranks Third

Richards rated third in the Valley Conference finals May 9 at Stockton but outranked all his fellow conference men with his score in the state championships.

"Richards did an excellent job of representing FCC at the state meet," said Coach Hans Wiedenhoefer. "I'm looking for him to be back on next year's team."

"This should be a very good meet," said assistant Coach Bob Fries. "The boys are really going to have to work if they are to win the title again this year."

Heads Field

Heading the field of entries is Contra Costa College's Rick Rogers who has a 14.2 timing in the 120 yard high hurdles. His time is second only to FCC's Erwin Hunt who has been clocked at 14.1. The meet record for the distance is 14.4.

Another top contestant in the finals will be Dennis Phillips of the College of San Mateo who has broken the 16 foot barrier in the pole vault with a leap of 16 feet ½ inch.

Ram Standouts

The Rams will be counting on their top duo in Delbert and Harold Thompson in the triple and long jump.

The Thompsons have finished one-two in the triple jump in every meet this year except the West Coast Relays where they were edged out by Dwight Tucker of San Francisco City College. Tucker has a national record of 50 feet 11½ inches and is followed by H. Thompson at 49 feet 2 inches.

In last week's West Coast Relays, the Rams were nudged out of the junior college team championship by the Renegades of Bakersfield College.

The Rams, who were leading the Renegades after 13 events by four and 3/10 points, were unable to put together a mile relay team because of injuries which enabled Bakersfield to win the title.

Finals are not too far off and Dennis Peterson, Wylene Powers, Bob Stephenson and Pat McCray have been cracking a few books in preparation. The mens clothes come from WALTER SMITH, Fresno's largest mens shop, where campus clothes and sports clothes can be selected with the right look and the right price.

Dennis wears the ever popular all cotton plaid shirt by Kennington for just 5.95, the slacks are by Mustangs by Haggar with matching belt for just 8.95. The shoes are wing tip brogues 25.95.

Bob has on a wild paisley, all cotton shirt by Kennington 5.95. His rugged looking harness leather belt is just 4.00 and his slacks are A-1 tapers, a no iron fabric for 7.00.