

President Bradshaw Plans Retirement

By SPENCER KENDIG

Dr. Archie Bradshaw, first president of Fresno City College since the formation of the State Center Junior College District, will retire June 30.

At 62, Dr. Bradshaw is bowing out due to the effects of a lung condition brought on by inhalation of ammonia fumes during his escape from a torpedoed ship in World War II.

"I was traveling on a Dutch ship under British registry," Dr. Bradshaw said. "It was a mixed up arrangement since it had a Dutch East Indian crew, transporting raw materials and carrying American and British passengers."

Youth Guidance

Dr. Bradshaw first became interested in the guidance of young people during his work as a commander of a Civilian Conservation Corps camp in the late 1930's.

"We had a camp of 204 young men in the Los Padres Forest, 60 miles from the nearest town," he said. "The problem of what they would do after putting in a six-hour day clearing brush or building roads developed."

Dr. Bradshaw planned recreational and educational activities for night-time programs and served as a counselor.

\$20 A Month

"These boys learned what it meant to put in an honest day's work," he said. "They earned 15 to 20 dollars a month, some of which went to support their parents."

When Dr. Bradshaw came to FCC in 1948, there were 334 day students sharing the facilities of the Fresno Technical High School at Tuolumne and O Streets.

"I taught history, psychology, business law, marketing, salesmanship, and economics my first

EDUCATOR — Dr. Archie Bradshaw, soon to retire as FCC President.

year, a total of 18 units per semester with six different class preparations," he recalled.

Student Counselor

"While I was resting, I served as a student counselor and supervised the bookstore and the coffee shop."

Dr. Bradshaw moved from classroom instruction to administration in 1950 when he was appointed dean of administrative services. He was director of guidance and testing from 1951 to 1956 and served as dean of students from 1956 to 1964.

After a four-month tenure as dean of instruction, Dr. Bradshaw was named president effective July 1, 1964.

Reward In Helping

"I have found my greatest rewards in helping people," Dr. Bradshaw said. "If you can guide others to the best ways of helping

themselves, they will be stronger for your help."

He feels the major educational trend at FCC since 1948 has been a shift from students seeking a vocation to those doing lower division work.

"We are getting many students today that in the past would have gone directly to state colleges or universities," he said.

The FCC president, born in Yorkshire, England, in 1905, came to the United States when six years old. He served under Gen. Douglas MacArthur as a cadet in the U. S. Military Academy and later served as a second lieutenant under then Col. Joseph Stilwell and then Maj. James Van Fleet.

During his career in the service he was awarded the Bronze Star, the Purple Heart, the Air Force

(Continued on Page 3)

FRESNO CITY COLLEGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XXI

FRESNO, CALIFORNIA, THURSDAY, FEBRUARY 9, 1967

NUMBER 15

LEADER TO LEADER—Dr. Archie Bradshaw, president of FCC, presents Bart Turner with the outstanding leadership award during the student government conference held at Sky Ranch.

Turner Honored

Former Student Gets Best Leader Award

Bart Turner was awarded the outstanding leadership award during the FCC student government conference at the Sierra Sky Ranch Jan. 30.

Turner attended FCC for five semesters before transferring to Fresno State College this semester. He is majoring in psychology.

While attending FCC Turner was on the Student Council for two semesters and was student body vice president and representative-at-large. He also headed many committees while on the Council.

Outstanding Job

Each member of the Student Council votes by ballot for who they think has done an outstanding job for the college. That student is awarded the outstanding leadership award for the semester.

Turner was president, vice president, secretary and treasurer of Circle K, a men's service organization. Turner was also president of the Ski Club and a member of the Art Club.

He may be recognized by many students as the person who was always picking up papers that had been thrown on the lawn.

A. A. Degree

He got his associate of arts degree from FCC.

"I gained more practical information from working with the Student Council than I did from my classes," Turner said.

He said that the word of wisdom that he would like to pass on to students is to encourage everyone that has a chance and the time to join Student Council.

"It is well worth the time," he said.

"He was the most able leader we had on Council," Jim Blocker, former Associated Men Student president, said. "Whatever he did turned out very well."

Blocker felt that Turner had the admiration of all student council members despite the fact that they did not always agree with his ideas.

"Bart received a standing ovation, which is quite an honor."

Author Offers Peanuts Talk

The Gospel According to Peanuts will be presented tomorrow by its author, Robert Short, in the new Student Lounge at noon.

The program is free to all FCC student body card holders.

The Peanuts' gospel was first published in 1965 and became the best seller of all non-fiction books of that year.

Color Slides

Short also uses color slides of Charles Schulz's Peanuts comic strip to illustrate his lectures.

He holds a bachelor of divinity degree from Southern Methodist University and a master's degree in English from North Texas State University. He is now working for a doctorate in theology and literature at the University of Chicago.

Free To Public

Short will give a second lecture at 8 PM tomorrow night at the First Congregational Church. The presentation is free and open to the public.

FCC and the Fresno Area Council of Churches are co-sponsors of Short's appearance.

Car Registration Deadline Nears

Campus vehicle registration must be completed by Feb. 15. Registration forms are available in the dean of men's office Administration 128.

Mrs. Helen Preall, secretary to the dean of men, said that all vehicles must be registered if they are to be parked on the campus.

"The registration sticker is to be put on the inside of the windshield in the lower corner of the passenger side," she said.

According to campus parking regulations, any vehicle that is parked on campus without a registration sticker may be ticketed.

"FCC students who registered their cars during the fall semester will not be required to register again for the spring semester," said Mrs. Preall.

She also stated that students are also cautioned not to park in the driveways of nearby residents.

Up At 1:30 AM

Campus Pranksters Hang Reagan Effigy

Governor Ronald Reagan was hung in effigy from a tree between the Administration Building and McLane Hall at about 1:30 AM on Feb. 1.

Custodians cut the effigy down at about 7:30 AM at the request of Paul Starr, the dean of special services.

"We don't know who did it," said Richard L. Cleland, dean of men, "However, we do not think it was an attempt to embarrass the college."

Respect For Office

"As far as it being an affront to the dignity of the office of governor, I don't think it was. I don't believe that anyone would want to take away from the dig-

nity of that office. The people who did it were being critical of Reagan, not his office."

Cleland stated that by strict interpretation of the FCC catalog, the students who hung Reagan in effigy, could be dismissed from school.

Probably No Punishment

"However," said Cleland, "I don't believe that they would be. It would depend on their intent and what prompted their actions."

This incident is the fourth such to occur in the Fresno area. The others occurred at Fresno State College, Fresno High School and in the Courthouse Park.

(See Editorial)

Future District Enrollment Report Predicts 22,743

A total enrollment of 22,743 is predicted for the State Center Junior College District by 1977.

District Superintendent Stuart M. White submitted this in a report to the State Center Junior College Board of Trustees Jan. 27.

The projected enrollments for Reedley College and FCC are based on official enrollment records from 1964-66 by using the annual increase in student enrollment plus the projected percentage increase of area high school graduates of each year.

FCC Master Planning

This information is "important for the master planning of FCC, Reedley College and a third campus," White said.

These figures don't allow for "immigration into the district beyond 1966 or for any major world conflict which could greatly reduce projected enrollments for any given year, or changes in admissions, retention or dismissal standards for California junior colleges . . ." the report says.

The report added that a review of this information "quickly reflects the need for a third campus in the district by 1970 as well as immediate building needs at FCC and Reedley College."

Largest Contributor

Trustee Area V, which includes the Fresno City Unified School District and parochial schools, had been the largest contributor of FCC students with an average of 39.7 per cent of its high school graduates attending FCC.

Reedley College's largest contributor had been Area IV, which includes Dinuba, Parlier, Kings

Canyon and Sanger School Districts plus parochial schools. Area IV contributed 44.1 per cent of Reedley's student body.

Area IV has contributed 53.8 per cent of its students to the total district enrollment for the past three years. And 43.13 per cent of all area high school graduates during the past two years have enrolled in district colleges.

White said that nearly 60 per cent of the students in the district live within a 20-mile radius of FCC.

In his third annual enrollment report and projection on Jan. 27, White said "the fall of 1970 will be the 'key year' for opening the third campus of the district."

Voters of the district will be asked to authorize an override tax at the Apr. 18 election to finance construction of the third campus and of additions to the two existing campuses.

Additional Classrooms

The tax override money will provide for additional classrooms, laboratories and related facilities at Reedley College to accommodate 3,500 students.

It will also provide for expansion of the FCC campus so that 6,000 students may be adequately accommodated, including replacement within a six-to-ten-year period of buildings that don't meet California safety standards.

The Fresno County Taxpayers' Association, who have endorsed the "pay-as-you-go" override tax, have asked the State Center trustees to reexamine the \$24,000,000 cost figure for the third campus, which they said "appeared to be quite high."

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.

Editorial

Rampage Deplores Effigy Of Reagan

The hanging in effigy of Governor Ronald Reagan on the FCC campus is only the latest in a series of deplorable demonstrations in bad taste and lacking intelligence.

It is regrettable that such a vicious and stupid means of protesting the actions of governor Reagan should have occurred on the FCC campus, an institution where students come to learn and reason.

The hanging in effigy of any public official is not only a slander against the individual but against the dignity of the office itself. No public official, especially the Governor of California, needs such pointless criticism as this.

There are more effective and legitimate means of protesting the governor's actions. Disenchanted voters can circulate recall petitions six months after a state official takes office, and pressure can be brought on the Legislature to impeach an official for gross incompetence.

A less drastic solution is to write your state senator or assemblymen of your disagreement with the governor's program. A two-thirds vote of both houses of the Legislature can override any veto the governor might invoke against a specific request for educational funds or educational legislation.

More rationality needs to be shown on the part of certain FCC students. One neatly written and intelligently phrased letter signed by a young person in college means more to the governor than an army of effigies.

Results Of Proposed Tuition?

Mardi Gras Dance Heads Semester Social Calendar

The social whirl for the spring semester at Fresno City College will begin in an air of mystery with the Mardi Gras dance slated for Feb. 17 from 9 PM to midnight in the cafeteria.

Tickets for the dance, sponsored by FCC's band and choir, will be available Tuesday to Friday of next week from 11 AM to 1 PM in the cafeteria.

Admission will be free to all student body card holders. Students will dance to music provided by the Lavender Hill Mob, a local band.

The International People to People Club will sponsor a dance for the student body Mar. 10. It

will be held from 9 PM to midnight in the cafeteria.

Apr. 14 is the date selected by members of the Lambda Alpha Epsilon, a police science club, and the Technical and Industrial Club, to sponsor an all-college dance. The annual Spring Formal will be held May 19.

Abe's Birthday Brings Holiday

Fresno City College students will be able to celebrate Abraham Lincoln's birthday in their own way when they have a one day vacation Monday.

Classes will resume Tuesday.

ROD HARON—newly elected president.

Haron Wins Student Body Presidency

January student elections are a thing of the past, but they created history.

"I don't think there has been an election with such interest and enthusiasm in the school's history," Miss Doris Deakins, the student council adviser, said. "We had more candidates and voters than ever before."

Slim margins forced a runoff election Jan. 13. Rod Haron is the new student body president, winning over John Black in the final count.

Runoffs

Two other offices were involved in runoffs. Diana Beckhoff is Associated Women Students president, beating Vicki Worden, and Sally Smith is student body secretary, winning over Linda Gordon.

Other newly elected officers are Timothy Wright, student body vice president; Ken Bundy, treasurer and Richard Machado, Associated Men Students president.

Of 27 candidates for student body representatives, these 16 were elected: Linda Yazizjian, Kayoko Yamamoto, Barbara Wilson, Sandra Taylor, Vonnice Smyth, Dutch Sawyer, Stan Qualls, Douglas Nelson, Greg Maloney, Kathy Lowry, Rick Lehman, Jane Hill, Terry Corbett, Karen Christensen, Jim Chappel and James Adair.

Looking a bit further into history, the May student body election attracted two presidential candidates. Five people remained unopposed for various other student body offices, and four more were candidates for 16 representative posts. That totals 11 candidates in the election.

Editor-in-Chief.....Spencer Kendig
Associate Editor.....Nellie Bonilla
Managing Editor.....Linda Garrett
Editorial Page Editor.....Mary Morris
Sports Editor.....Ted Hillard
News Editor.....Bill Peyton
City Editor.....Marsha Martin
Copy Editor.....Rita Johnson
Photo Editor.....Linda Yazizjian
Club News
Editor.....Beverly Anderson Kennedy
Business Manager.....Mary Young
Assistant Business
Manager.....Jesse Chambers
Exchange Editor.....Marilyn Throneberry
Assistant Exchange
Editor.....Linda Maxwell
Ad Manager.....Theresa Barretta
Assistant Ad
Manager.....Kathy Teeter
Circulation Managers.....Rick Lehman,
Rick Lehman, Marsha Martin, Stephen Mattos, Vicki Oehlschlaeger,
Kathy Pearce, Bill Peyton, Dennis Polston, Gloria Rodriguez, Paul Smith, Marilyn Throneberry, George Wiegner, John Young, Mary Young, David Fritzen.

Paraphernalia

Library Features Local Art Show

By GEORGE WEIGNER

There is something funny going on in the FCC Library. It doesn't look the same as before the semester break.

There is, for example, a statue of a man in the main foyer, and he is covered with bits and pieces of literature. His feet are overlapping, which gives the impression of pain seeking relief.

Resting in front of the main desk is what looks like a prehistoric barbecue. If you open the top, you can see a photograph illuminated by a naked light bulb.

Art Products

These artistic products and many more are part of a display from the McLane High School Art Department and will reside in the Library until tomorrow.

Jack Wolfenden, the assistant librarian, helped to coordinate the display. He said the library will

have displays from the art departments of all Fresno's high schools during the current semester.

The final two weeks of the semester will be reserved for the combined efforts of the art departments of Fresno's junior high schools.

Unusual Display

Part of McLane's display paraphernalia was loaned by the Fresno Historical Society. The antiques provide an unusual backdrop for the display.

Bullard High School displayed its artistic products during the two weeks prior to last semester's final exams. Although not as sensational as McLane's display, Bullard showed much originality.

Whether the art in FCC's library is Michelangelic or not is irrelevant. The fact is that unused space is gratifying.

Today the FCC Library, tomorrow the Louvre!

Leader Proposes CC Improvements

By RITA JOHNSON

"Most students work hard in the classroom," Rod Haron, new FCC student body president, said, "and students government is going to work for them to try and bring a little relaxation to the school."

The reason, Haron said, he ran for president was because he felt he could improve some of the operations of the college. The campaign he used was basically clean, he said.

Receiving support from some of the major clubs on campus was one of the main improvements in the student body election campaign, he said.

Good, Clean, Honest

Appearing in one of Haron's publicity handouts was this statement: "Rod is for a good, clean, honest, trustworthy, loyal, upright, reverent, practical, economical, social, pure and cheerful fun in school and school government."

Haron said his feelings haven't changed.

Previous experience for Haron includes membership in Junior Achievement for three years, student body treasurer at FCC last semester and offices in other campus clubs. He is now an active member of Phi Beta Lambda, a business club and Alpha Gamma Sigma, scholarship organization.

On Jan. 13 Haron won the election by a very small margin; however, Haron said absentee votes in his favor were not counted.

New Constitution

Now in office, Haron said the biggest planned change for the student government will be to adopt a new constitution, Haron said.

Other changes he hopes to get underway are a relaxed dress code, the continuation of an active sports program, the appropriation of more money for social activities instead of other "Mickey Mouse" things and a physical inventory of student body property which will be taken for the first time in four years. Haron also plans to try to improve the problem of student parking.

"Suggestions concerning a better academic program at FCC will be greatly appreciated," Haron said. "If any student needs help or wants to talk to me, my office is usually open and I am here to serve you." His office is in Student Center Rm. 229.

Haron is a fifth semester student, majoring in business administration and marketing. He is a 1964 graduate of Bullard High School and hopes to become an executive in a large corporation or a bank manager.

Cultural Notes

Two Fresno CC Students Appear In 'Tartuffe'

Al Cirimele and Cherie Franklin, both Fresno City College students, hold parts in the Fresno Community Theater's production of Tartuffe.

Moliere's comedy satire will be presented at the theater's workshop on Lyell and Maple Avenues through Saturday at 7:30 PM.

Cirimele portrays Damis, the son of Orgon, a rich merchant, who turns over his soul, house and fortune to Tartuffe.

Franklin plays the part of the maid, Dorine.

Richard Riggs will play the part of Orgon, and Tartuffe will be portrayed by Don Masters.

Tartuffe is a hypocrite who "beats his breasts, wears out his

knees in church and sanctifies to the right and left with wry breath."

Orgon finally turns over to this "holy" man his daughter Mariane, played by Patricia Addelsee, but she is in love with another man.

Orgon throws his son out when he comes to him with a tale about Tartuffe and Orgon's wife, played by Louise Avedisian.

When Orgon finally finds the truth to Damis' tale, he then banishes Tartuffe. But it is too late, because Tartuffe already controls Orgon's fortune.

The Fresno Community Theater's ticket office is open from 10 AM to 5:15 PM until Saturday. The admission price is \$2.50.

Bill Brown

Carolyn Schlegel

Paul Barnes

Mike Pellegrino

Joan Aller

Kathleen Sullivan

Roving Reporter

Students Disagree On Tuition For California State Colleges

By MARY YOUNG

Students on Fresno City College's campus were asked, "Do you think that students should pay tuition at universities, state colleges or junior colleges?"

Bill Brown, first semester elec-

tronics major: "No, because it will phase out lower and middle class people who might not have the opportunity otherwise. Some people aren't as fortunate as others and do not have as many resources to fall back on."

Carolyn Schlegel, second semester liberal arts major: "California has to get out of debt some way. A small increase wouldn't hurt. Students are actually paying a tuition now which is called 'fees and services'."

Paul Barnes, second semester business administration major: "No. I know a lot of friends out at Fresno State who have quit because they are afraid of the tuition. It costs enough to go to college, why make it more? Everyone can't afford to go like that."

Mike Pellegrino, second semester business major: "No. State colleges and universities pay enough as it is. If junior colleges had to pay, it would upset the balance for their existence."

Joan Aller, second semester art major: "Yes. It is a privilege to go to a state college or university. Because of the wide range of economic backgrounds, most people in junior colleges cannot afford it. They pay enough for books."

Kathleen Sullivan, second semester education major: "Yes. It will eliminate the students who just fool around at state colleges and universities."

Club News

PBL Plans Fresno Beautification Competition For State Convention

Phi Beta Lambda, an FCC business organization, plans to work one Saturday during the semester toward Fresno beautification.

Mrs. Mary Miller, club adviser, said that they also plan to participate in a local chapter competition to determine participants in the state Phi Beta Lambda Convention for parliamentary law, extemporaneous speaking, shorthand, typing, accounting and a vocabulary relay.

A Mr. Future Business Executive and a Miss Future Business Executive will be selected along with a Mrs. Future Business Teacher and a Miss Future Business Teacher.

Each college chapter may enter three contestants for each section.

The FCC Phi Beta Lambda chapter will be hosts to the California State Phi Beta Lambda Convention Apr. 14-16 in the Del Webb TowneHouse.

"Phi Beta Lambda is sponsoring a free demonstration of speed reading Wednesday from 7 to 9 P.M. All FCC students are invited," Mrs. Miller said.

The club will meet Wednesday noon in Cafeteria Committee Rooms A and B. The purpose of the meeting will be to fill out

membership application and nominations for spring semester officers.

"Any FCC student who has had or is currently taking three units of business is eligible for membership," said Mrs. Miller.

The sponsoring organization for Phi Beta Lambda is the National Business Education Association and National Education Association.

DECA

Members of FCC's chapter of Distributive Education of America plan to attend an annual conference at the Napa Junior College in Hoberg Feb. 24-26. Chapters from 12 junior colleges will be competing in state projects.

Officers of DECA are George Rogers, president; Dale Kingen, first vice president; Allen Jones, second vice president; David Matroce, treasurer; Cynthia Stephan, historian; and Rick Richard, ICC representative.

The Club will meet Tuesday at 7 P.M. in Cafeteria Committee Room A.

Inter Club Council

"Inter-Club Council will now meet every Thursday noon in the conference room of the Student Center," Mrs. Sara Daugherty, student activities coordinator, said.

Tim Wright, student body vice president, will preside over the ICC meetings. Mrs. Daugherty urged all new representatives to attend.

Council meetings were previously held bimonthly.

Students Attend Honor Band

The FCC Honor Band left from San Francisco Tuesday night for the Western States College Honor Band program in Ann Arbor, Mich.

"We are proud of the fine presentation Fresno is sending," said band director Vincent Moats. "All the junior colleges in California will be well represented."

The band will perform in the National Band Directors meeting Saturday night at the University of Michigan.

Besides rehearsals the members will also attend music analysis and conduction seminars.

The students chosen for the Honor Band are Valerie Quick, flute; Jerry Martin and John Clatworthy, French horn; Ron Franklin, trumpet, and Bob Clark, oboe.

Student Council Plans Semester At Sky Ranch

Incoming and outgoing Student Council members met at Sky Ranch Jan. 29-30 to transfer the reigns of student government, give awards for outstanding leadership and service and plan semester activities.

Sky Ranch is a resort in the Sierras near Bass Lake where the Student Council traditionally holds its semester kickoff meeting.

The new fall semester officers voted to approve the tentative spring semester budget and granted funds to the music department to help send members of FCC's band to the Honor Band conference in Ann Arbor, Mich.

Other activities during the conference included student government workshops and a presentation of the proposed expansion plans for FCC by John S. Hansen.

Hansen is the assistant superintendent of education for the State Center Junior College District.

Lambda Alpha Epsilon, the campus police fraternity, received the award for the most active club, and Bart Turner received the outstanding leadership award.

Work Aid Program Helps Job Hunters

Fresno City College has a program designed to help students in need of financial assistance. This plan is known as the Work Aid Program and is financed by the federal government in connection with the State Center Junior College District.

Mrs. Dorothy Ediger, college placement director, said students are available on a part-time basis for all types of jobs, including delivery, sales, clerical, secretarial, and technical employment.

The program pays students a standard wage to work in various jobs around the campus. Approximately 40 students are now employed at jobs in the library, physical education department, business division and other departments on the campus.

Students are paid \$1.25 per hour

and may work a maximum of 15 hours per week. To remain in the program, a student must maintain a C average or better.

A few jobs are still available for this semester, but Mrs. Ediger said many students who are eligible for the assistance are unaware of the program.

Requirements for eligibility are varied, and interested students may apply at the placement office in Student Center 216. The office is open from 8 AM to 5 PM.

Spring Play Needs Cast

Casting of Fresno City College's spring play, *The Wayward Way*, began last night and will continue tonight. The tryouts will be held in Administration 133 from 7 to 9 PM.

Frederick A. Johnson, the director, said that the play is a musical version of *The Drunkard*, an old time melodrama first done in the mid-nineteenth century. He also said that *The Drunkard* ran 26 years, 1933-1959, in Hollywood.

There are six principal singing parts open for women and seven main singing roles for men. Also, there are two non-singing roles for men. In addition, a mixed chorus of twelve and a dancing chorus of six or eight people will be needed.

Lowell Spencer is the music director, and Mrs. Sara Dougherty and Mrs. Gergene Wiedenhofer are in charge of choreography.

Johnson said that students are also needed for the technical side of the play. Those students wishing to work on costumes or lights should either attend the tryouts or see Charles Wright, the designer, in Administration 154A.

Bradshaw Plans June Retirement

(Continued from Page 1)
Commendation Medal and the Legion of Honor.

He is the immediate past president of the north central region of the California Junior College Association and is presently serving as a member of the CJCA board of directors.

Dr. and Mrs. Bradshaw will move to Laguna Hills in Orange County with a trip to the Caribbean planned for this winter.

- WANTED - COMMISSIONERS

Applications are now being taken. Apply at SC 229 or ask Rod Haron, ASB President, anywhere.

AUTO STEREO

PRICES AS LOW AS

\$67⁰⁰

STEREO TAPES
FROM \$3.98

LET US TAPE YOUR FAVORITE RECORDS

HARRISON'S
KING AUTOMOTIVE

1349 N. BLACKSTONE
PH. 233-8384

CONVENTION CENTER THEATRE February 12, 1967 — 8:00 p.m.

TICKETS ON SALE AT
CONVENTION CENTER BOX OFFICE
700 M ST. PRICES 4.50, 3.50, 3.00, 2.50

Matmen Will Host Triple Meet Today

Ram wrestlers will tangle with two teams today at 4 PM in Room 207 of the FCC Gymnasium.

An FCC victory in the meet with Modesto Junior College and San Joaquin Delta College should all but cinch the league crown for the Rams.

"If we win this match," Ram Coach Bill Musick said, "we should win the league championship. All the other teams in the league will have at least two losses, with only two matches remaining."

Defeated Both Teams

Ram matmen defeated both teams by wide margins earlier this season.

Musick considers this recurring wide winning margin one of the Rams' chief problems this season. "The preliminary competition we have faced this year has been generally weaker than we expected," he said, "and as a result we have softened before the much stiffer dual competition."

FCC Rules

FCC rules the Valley Conference wrestling roost with a 6-0 league and 12-1 overall record.

Ram matmen took the 13 spot in the Cal Poly Invitational Tournament in San Luis Obispo last month.

Cerritos College led the action with 69 points to FCC's 19.

Musick said the tournament demonstrated to the Rams that they will have to "keep their eyes open and wrestle better" in order to place favorably in the upcoming February and March tournaments.

DON SLADE stretches his 6 foot 2 inch frame to capture a rebound from Sacramento's Matthews. Ram Tim Natsues broke a 64-64 tie to win the game for FCC in the last four second of play.

Trackmen Preen For VC Relays

The FCC track team is preparing for its regular conference season, which begins Mar. 11 with the Valley Conference Relays in Fresno.

This meet will pit the six VC teams against each other and should afford an opportunity for the teams to see how they will fare in the title race.

Ram Coach Erwin Ginsburg speculates that American River College and Sacramento City College should be the strongest opposition this year.

As for the Rams' chances for the championship this season, Ginsburg stated, "If we can stay away from injuries, we'll be near the top. We don't have the team depth that we had last year; however, we do have a few outstanding individuals."

Ram veterans which Ginsburg feels will stand out this season are Erwin Hunt, Sam Davis, Marty Growdon and Frank Luna. He expects an "improvement" from sophomores Allan Nazarov and Gary Rossi.

Freshmen runners who Ginsburg thinks should do well are Andy Hansen and Paul Konon, who ran cross country last semester; hurdler Richard Willis; Robert Popp and Mike Wood.

Frosh runners who Ginsburg cites for "promise" are Carl Beard, Tom Kearns, Jim Rodgers, Russ Schmidt and Bob Angelo.

Ram Basketballers Will Invade Modesto

By ED HUGHES

Ram basketballers will invade Modesto Junior College tomorrow at 8 PM.

The game will be the sixth league game of the season.

The Rams now stand at a 3-2 winning edge in league play and a 12-11 edge in overall play.

Two tight ball games over the weekend ended in two victories for the Rams, largely due to the clutch performances of Tim Natsues, Hart Polk and Lloyd Sanders.

Friday night in the Sacramento City College action Natsues came through for the Rams, sinking the game-winning basket, with the score tied 64-64 and only four seconds remaining.

Lloyd Sanders hit eight of 15 shots for 53 percent, plus 5 x 7 free throws for game honors. Forward John Glavinovich, with 11 points, was the only other Ram scoring a double figure. Dale Metcalf led the Panthers with 13.

The Rams won another close encounter Saturday night when they defeated College of the Sequoias 87-83.

Lloyd Sanders' 22 game points and a clutch performance by Hart

Polk sparked the Ram victory over COS.

FRESNO (87)	G	F	TP
F. Sanders	0	2-2	2
Redford	0	0-0	0
Marshall	1	0-0	2
Natsues	3	4-6	10
Polk	10	2-3	22
L. Sanders	7	8-9	22
Slade	6	3-4	15
Glavinovich	2	7-7	11
Smith	0	0-1	0
Wulf	1	1-1	3
Marshall	0	0-0	0

Totals	30	27-33	87
COS (83)	G	F	TP
D. Clark	4	3-6	11
Hardin	3	2-5	8
D. Jensen	11	8-10	30
Hauseveldt	0	1-1	1
H. Young	2	0-0	4
Hulsey	6	4-6	16
Scott	1	0-0	2
Nagatani	1	0-1	2
F. Young	0	0-0	0
Brannon	2	0-1	4
Knox	2	1-5	5

Totals	32	19-35	83
Halftime: Sequoias 41, Fresno 40			
Total fouls: Sequoias 24, Fresno 28			
Fouled out: Glavinovich, Natsues and Wulf—Fresno.			
Officials: Gene Smith and Sam LaPresta.			
FRESNO	G	F	T
Glavinovich	4	3-3	11
Slade	3	3-4	9
Wulf	2	0-1	4
L. Sanders	8	5-7	21
Natsues	3	3-6	9
F. Sanders	0	0-0	0
Smith	2	2-2	6
Marshall	0	2-4	2
Polk	2	0-0	4
Redford	0	0-1	0

Totals	24	18-28	66
SACRAMENTO	G	F	T
Sweitzer	4	0-1	8
Rogaski	4	0-0	8
Bradley	2	8-10	12
Tequila	4	2-2	10
Soto	0	0-0	0
Reece	1	3-4	5
Metcalf	6	1-2	12
Anderson	4	0-1	8
Shapton	0	0-0	0

Totals—Fresno 25, 14-20 64
Halftime—Fresno 35, Sacramento 26.
Total fouls—Fresno 13, Sacramento 22.
Officials—Marion Stephens and Art Stone.

MEN
ALCOA

Evening, Saturday work,
Excellent wages. See Mr.
Newton, 3 p.m., Friday, SC-216.

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

The Best Costs No More

BLAZERS
39.95 up

Coffee's

UNIVERSITY SHOP
966 Fulton Mall

Uncertainty Looms Over Ram Netters

Uncertainty is the dilemma facing FCC Coach Chuck Stark as the 1967 tennis season approaches.

Stark will be faced with the prospect of an almost entirely new team. John Grey and Randy Van Oosten are the only returning lettermen.

"John and Randy," Stark said, "will probably be our top two boys."

The first match of the season will be against Fresno State College Feb. 20 on the FSC courts.

League competition will commence Mar. 10 as the Ram netters travel to Modesto to battle the Modesto City College Pirates.

New this year will be competition against the local high schools on Wednesdays. A girls' team is also being formed to compete against the high schools.

'You say you want to see my Student Body Card?'

FURNITURE

Turpin's

GIFTS

1028 NORTH FULTON TOWER DISTRICT

Orange Blossom
DIAMOND RINGS

CAPRI FROM \$145

INSTANT CREDIT — NO MONEY DOWN — BUY NOW

Baldwin's
Fresno's Largest Jewelers

MANCHESTER 3540 N. Blackstone
Open Monday & Friday Till 9

DOWNTOWN 1107 Fulton Mall
Open Fri. Nite Till 9

TEEN ACCOUNTS WELCOME!
NO CO-SIGNERS NEEDED

IN PERSON

Peter, Paul and Mary

EXCLUSIVELY ON Warner Brothers Records

FRESNO CONVENTION CENTER ARENA

Sun., Feb. 19th — 8:00 p.m.

Tickets 4.50 4.00 3.50 2.50

Tickets on sale at
CONVENTION CENTER
BOX OFFICE

Mail Orders 700 M Street
Enclose Stamped Self
Addressed Envelope