

Student Paintings Stolen From Exhibit

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XXI

FRESNO, CALIFORNIA, THURSDAY, FEBRUARY 16, 1967

NUMBER 16

Tutors Wanted

Program Needs Volunteers

Wanted: students interested in helping underprivileged children. **Qualifications:** the desire to help and to work. **Salary attainment:** personal satisfaction.

Jerry Cole, head coordinator of the tutorial program at FCC, is looking for students who are willing to give their time to help the less fortunate child.

Extra Help

The tutorial program, designed to give the underprivileged child the extra help and attention he needs but doesn't often receive, was introduced to FCC last semester by Spencer Thompson. The idea was borrowed from a similar plan now in operation on the Fresno State College campus.

Cole, a fourth-semester business

administration major, stated that the student will act as a big brother to the child.

First, the program is cleared with the school principal. Next, the principal asks the teachers which children are in need of assistance.

Insight To Problem

The student then sits through a few classes with the designated child for a couple of days in order to get an insight to the child's problems.

Cole also said that this will be an invaluable experience for the student, especially the sociology major. In addition to helping the child, the student will be able to study the social and health problems of the community.

Cole suggested a class with this type of field work, in which the student receives units, be added to the FCC curriculum.

Program Interest

"Over half the students who signed up for the program last semester have lost interest," Cole said. "Only those who sincerely wish to help should enroll."

For additional information students may call Cole at 229-9937 any Tuesday or Thursday.

Sir Douglas Home Set For Forum

Sir Alexander Douglas-Home will be the third speaker in Fresno City College's Sunday Evening Series Forum Sunday at 7:30 PM in the FCC Gymnasium.

Six Alexander will speak on "Democracy: Is it Worth it?" His address will draw on more than 35 years of political experience.

The speech will be followed by a question and answer session.

Renounces Peerage

Sir Alexander, who renounced his peerage to become the prime minister of Great Britain in October of 1963, was the last of a 13-year reign of Conservative Party prime ministers.

Home was in office just one year before present Labor Party prime minister, Harold Wilson, came into power.

Home carried into an election year the burden of the Profumo-Christine Keeler scandal which nearly brought down the conservative government of Prime Minister Harold MacMillan.

Knighted

Sir Alexander was knighted in 1962 and has been a member of the Queen's Privy Council since 1951. He also holds honorary doctorates from Oxford and Harvard Universities.

Sir Douglas-Home, who does not usually accept lecture tours, is being brought to Fresno City College by the College Association for Public Events and Services. This organization is a group of California community colleges which block-book speakers for member schools.

Admission for the event is free
(Continued on Page 3)

CLUES — Campus policemen investigate clues into the theft of \$250 worth of paintings. Left to right are Lt. Ron Sanches and Sgt. Randy Tatman. Van Noort Photo

Theft Cools Artist Spirit; Police Continue Search

Five oil paintings valued at \$250 were stolen from an art exhibit on the second floor of the Administration Building Feb. 7 at approximately 10:30 PM.

The paintings by students of Curtis Draper's art classes were not insured.

Richard Cleland, the dean of men, reported the theft to the Fresno Police Department and the FCC campus police.

Cleland considers theft one of the worst forms of dishonesty since it permanently takes an object from its owner.

"This theft was a very personal thing," Cleland said. "It was a severe loss to the artists, considering the time and effort they put into their work."

Each stolen painting represented an average of 15 hours of class work for the students.

Student Losses

Students suffering losses were Phillip Martin, Linda Johnson, May Pearson, Barbra Crouch and Jean Goss.

"It marked a double loss for Phil," Draper said, "because one of his paintings was stolen from the art sale last November in the Cafeteria."

Draper said that the theft had "temporarily dampened" the spirits of his students but said that art exhibits on campus will continue.

Permanent Gallery

"What we are looking for is a permanent gallery with someone to watch the displays and lock them up at night."

Draper thinks it curious that the thief would choose such a varied sampling of paintings from traditional styles to modern.

"It would seem to me that more than one thief was involved," he said, "since it would be very uncomfortable for any one person to carry all five paintings by himself."

"The students in a way can be flattered that their paintings were taken instead of merely defaced," Draper said. "It's unfortunate the thief didn't see fit to pay for them."

Last Observation

The last known person to see the paintings was Rodney Krueger, who was instructing an Art 10 class that night.

"I didn't notice any holes where they should have been paintings when I left," Krueger said.

Earl Pugsley, police science instructor, commented that the campus police will continue investigating the theft in cooperation with the Fresno Police Department.

Student Police Involvement

"We will follow up all information we have obtained to date and continue our investigation on the basis of information already obtained," Pugsley said.

Pugsley said that since the theft exceeded \$200 it was classified a felony, punishable by imprisonment in a state penitentiary.

Lt. Ron Sanches of the campus police filed a report of the crime after investigating for evidence.

Mardi Gras Dance Features Rock 'Mob'

The Mardi Gras dance will be held tomorrow evening from 9 PM to midnight in the FCC Cafeteria.

Tickets are available in the foyer of the Cafeteria from 11 AM to 1 PM daily. They are free to FCC student body card holders and must be gotten ahead of time.

The dance is co-sponsored by FCC's band and choir. It is the first social event of the spring semester.

'Mob'

The Lavender Hill Mob will provide the music for the evening.

David Pylman, dance chairman, said that the band will also add a mystical effect with special lighting facilities that follow the theme of the dance.

The Lavender Hill Mob has appeared all over Central California. During December of 1966 they performed at the Sonny and Cher Concert at the Fresno Convention Center.

The group consists of six students—three from Fresno State

College and three from Fresno High School.

Performers

They are Jon Knapp, of FSC, lead singer and tambourine man; Judy Knapp, singer; FHS student Steve Knapp, bass guitar; Gary Murphy, of FSC, lead guitarist and leader of the group and Denny Burt, guitar and Dave Grazzanni, both from FHS, drummer.

Pylman also said that there will be an intermission program with the vocal ensemble singing several numbers.

Refreshments of punch and tuna and shrimp-stuffed finger sandwiches will be served.

School Clothes

Pylman said that the dress for the evening is school clothes, but no capris will be permitted.

Members of the dance committee are Pylman, Ron Franklin, Greg Maul, Cathy Engstrom, Karen Christensen, Ron Avila and Rich Flouts. They are all members of the band or choir.

Advisers for the dance are Vincent Moats, band director, and C. Lowell Spencer, choir director.

MOB SCENE — Members of the Lavender Hill Mob rock group in costume are left to right, front, Gary Murphy and Denny Burt; middle, Jon and Judy Knapp; back, Dave Grazziani and Steve Knapp. Loeffler Photo.

Debaters Will Attend Tourney

Four FCC debate students will compete in the third annual Raisin Center Tournament tomorrow and Saturday at Fresno State College.

"The tournament, which is mainly for four-year colleges, has invited FCC because the event is being held in Fresno," said Franz A. Weinschenk, debate team coach.

He also said that the FCC students would be competing against junior and senior students from 22 other four-year colleges and universities in and out of the state of California.

"We entered the tournament

mainly to gain experience," he said.

The students entering the tournament are Rick Lehman and Tom Stringfield in oration, Jim Johnstone in interpretation, Spencer Kendig in expository and Lehman in impromptu.

Prof. David Natharius, a speech instructor at FSC, said the tournament has an unusual feature in that the judges have the opportunity to cross-examine members of the debate teams in order to clarify issues presented by the debaters.

Natharius said trophies will be given to first, second and third

place teams in each category, and other finalists will be awarded superior certificates.

Haron Delays Spring Choices

Commissioner appointments for the spring semester have been delayed until tomorrow or Monday.

Rod Haron, associated student body president, said that because of the great interest and the number of late applicants for the commission posts, he would need more time to review all the late applicants.

FRESNO CITY COLLEGE

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.

Slap In Face

Art Theft Opposes Basic College Goals

Last week's art theft was a real slap in the face to those who idealize the institutions of higher learning. The incident seemed to repudiate the very purpose of FCC's being. It was an action contradictory to the goals of education.

It was all this and more, but an editorial scolding and insulting the whole college student body would be almost as unfortunate as the theft itself. At present, it is not known whether one student or many were involved in the theft; it is not known whether it was a student at all.

The point is that five paintings were stolen, and the result of this may be a cessation of hall exhibits and other unattended displays. Rash actions of a few persons quite often result in lasting restrictions for many.

The Rampage deplores the theft and sincerely hopes that all paintings will be recovered. This incident does prove the need for a special college gallery for student exhibits. Such facilities are now provided for in the master plan for future FCC improvements.

Mary Morris
Editorial Page Editor

Witchcraft

Evil Spirit Haunts Library? What Causes Chandeliers To Swing?

By PAUL SMITH

Holy swinging chandeliers! Have we been invaded by some strange invisible creatures from a dying planet who plan to drive students and librarians out of the library by performing feats of witchcraft?

A gold-black chandelier slowly begins to make its sweep across the foyer of the library, casting shadows on students as they walk by underneath, unprotected from invisible invaders.

Librarians stare slowly upward from their work as the light makes a deep, dark sweep across the check-out desk.

Evil Curses

However, John Wolfenden, an assistant librarian at FCC, said, the chandelier in the library is not spellbound by an evil curse but merely being pushed around by blasts of hot air from the heating unit, located in a wall behind the fixture.

Wolfenden said this light swings around in a circle up to about three feet in circumference during various times of the day, causing an uncomfortable feeling in the mind and soul.

Mrs. Louise Cahn, an assistant librarian, said she has noticed other chandeliers swinging back and forth from time to time, but they fail to compare with the current swinger, which she calls her "poltergeist," a German term used to refer to a ghost responsible for strange happenings.

Safety Check

"The fixture's long chain has been checked for defects," Wolfenden said, "and has been found to be safe and free of cracks or broken chain links."

"It is therefore supposed that the air from the blower causes the fixture to move; either that or some unknown being is terrorizing the library," Wolfenden said.

Officials Approve Fashions

Fashion at FCC has met with approval by college officials.

Miss Doris Deakins, the dean of women, said that she is proud of the reputation the students have for dressing well. She is, however, opposed to the currently popular "pant-suit."

"Two years ago, students set up their own standards for campus dress," she said. The students decided at that time against capris for campus dress. At present, they are violating their own rules, and many are not being admitted into classes."

Summer Attire

When asked if capris were proper for summer attire, Miss Deakins said that at present it is against rules set up by the students. These rules can be changed if students wish to set up another committee, she said.

In regard to currently popular mini skirts, she said, "Some girls look short in short-skirts; others are ridiculous in them."

Dean Deakins added that girls should keep in mind the problem of sitting gracefully in a short skirt.

Short Skirts

The short skirt was met with similar comments by Richard Cleland, the dean of men. Cleland said that short skirts are distracting in a classroom, his primary objection being the difficulty girls have in sitting gracefully.

"Each year since I have held this position, the students have taken a turn for better dress," he said. "There has been a real nice change."

No Cut-Offs

Cleland feels that bermudas are fine for men's wear in spring and summer, but that they must be manufactured bermudas. Cut-offs are not allowed on campus, he said.

Folk Singers To Perform Next Sunday

Folk singers Peter, Paul and Mary will present a concert Sunday at 8 PM in the Fresno Convention Center's Selland Arena.

The group has recorded six albums since their first album entitled Peter, Paul and Mary.

"We probably could have made three times as many," said Peter. "But we don't want to go into recording session until we have 12 songs which say precisely what we want to say. It takes six months or so to polish them."

Recordings Include

Some of their hit recordings include If I Had a Hammer, Lemon Tree, Puff the Magic Dragon and Blowin' in the Wind.

The group has appeared on several television programs. However, they perform mainly at concerts and in night clubs.

"We are not ivory tower idealists," Peter said. "We like money and success as much as anyone. But, believe it or not, we believe we are involved in a form of expression where sincerity is its greatest vitality."

No Compromise

"To compromise our beliefs about our own work would destroy us, since we feel the real reason folk music touches people is its honesty."

Tickets are available at the Fresno Convention Center ticket office. Admission is \$4.50, \$3.50 and \$2.50.

CASUAL — Students model examples of inappropriate dress for campus wear. Shown left to right are Karl Church and Della Renfrow.
Van Noort Photo

Baisch, Former Student, Is Peace Corps Volunteer

Dale W. Baisch, a former FCC student and Peace Corps volunteer, has recently been assigned to the Pacific Islands of Micronesia.

Tim Welch, information officer at FCC, said that Baisch was among 40 volunteers sent to work in the islands in areas of health, community development, education, public works and administration.

The volunteers received 12 weeks of specialized training at Molokai, Hawaii. Welch said they were also fully indoctrinated in marine hazards and survival.

Baisch attended FCC during the fall and spring semesters in 1965-66. He was a part-time student majoring in engineering.

DALE BAISCH

Short Discusses Snoopy, Friends

There is a theological meaning behind Linus' blanket, Snoopy and the Red Baron and Charlie Brown's stupidity."

Robert L. Short, the author of the best selling paperback book in the United States, "The Gospel According to Peanuts," spoke Friday to an audience in the FCC Social Hall.

Short explained that Charles M. Schulz, the author of the Peanuts comic strip, has a definite religious meaning behind his cartoons.

"There are lessons to learn from Peanuts," Short said, "Far too often the church finds itself in the trap of attempting to explain its position in a language that is itself not meaningful. People have a tendency to take the words of Christ too narrowly."

FCC Raises National Flag

Fresno City College was presented with an American flag that was given by Fresno Elks Lodge 439.

In Tuesday's noon ceremonies Donald Baird, exalted ruler of the Fresno lodge, gave the flag to the FCC president, Dr. Archie Bradshaw. Dr. Bradshaw in turn gave the flag to Rod Haron, student body president.

"An honor guard of three Marines from the Fresno Marine Corps Recruiting Office raised the flag, while the FCC band, under the direction of Vincent Moats, played The Star Spangled Banner."

Flown Over Nation

The donation of the flag was arranged by the Elks with the assistance of Congressman B. F. Sisk of Fresno. This flag was flown over the nation's capital.

Also attending the flag ceremony were three members of the Elks. The members were Durwood Linder, chairman of the Americanism Committee; Fred Parks, secretary and Gerald Strohm, president of the California Elks Association.

The FCC choir, directed by Lowell Spencer, sang God Bless America.

New Flag Pole

The flag is being flown on the newly completed flagpole that was given to FCC by the associated students of last semester.

Some FCC administrators who attended the ceremonies were Miss Doris Deakins, one of the advisers for the Student Council; Merle L. Martin, dean of students; John T. McCuen, dean of instruction, and Richard L. Cleland, associate dean of students.

Following the flag ceremony, the Student Council met in their new chambers near the Student Lounge.

Among the main topics that were discussed in this week's council meeting was the recommendation by the budget committee, headed by Ken Bundy, that the council not give the proposed \$1,000 to the band trust fund for new uniforms.

The council feels that because of the other budget cuts that had been made that the \$1,000 could be better used if it were put in undistributed reserve.

This proposal was placed before the council and passed.

Shall We Dance?

Students Compete For Prize

FCC students Douglas Calhoun and Karen Christensen have been chosen to compete in the annual Bank of America awards program.

"Being in the awards program makes the two students eligible for \$1,050 in scholarships," Mrs. Sara Daugherty, student activity coordinator, said.

Competition

Calhoun and Miss Christensen will first be competing with students from seven other junior colleges in district eight, on Feb. 25 at Visalia's College of the Sequoias.

These colleges include Coalinga, Taft, Reedley, Bakersfield, COS, Allan Hancock and Porterville.

The area contest winners will receive a \$50 scholarship and will be eligible for state competition this spring in San Francisco. State winners will receive \$1000 scholarships.

Miss Christensen, 19, is a sophomore majoring in music. She is an active member in student government and is now a representative-at-large on Student Council.

Calhoun, 26, is also a sophomore. He is in business administration, specializing in personnel management. Calhoun is a veteran of the Navy, formerly stationed at Lemoore Naval Air Station, Calif.

STUDENTS DISCUSS — Students present at the protest march in Sacramento Saturday discuss the issues at stake to a local newsmen on the steps of the Capitol.

Davis Photo

Ten Make Grade A; Dean's List Revised

Ten full-time students at FCC made straight A's during the fall semester of 1966-'67.

The students honored are Frank Bettencourt, Robert W. Davis, Mary G. Guillems, Judith A. Jones, Larry L. Kratlian, Michael Ossola, Cecili Pistacchio, Eddie Schaeffer, Mildred J. Tracey, and

Sarah Ann Young. All are from Fresno.

Four hundred twenty-seven FCC students made a B average (3.0 grade point average) or better.

Joe Kelly, dean of admissions and records show the total for the fall semester of 1966-'67 to be almost three times larger than the spring semester total of 1966.

Kelly stated that a revision of the Dean's List has lowered the scholastic requirement from a 3.3 average to a 3.0. The new 3.0 average for the semester requires a minimum of 12 units, including PE.

Dean's List Revised

Merle Martin, the dean of students, said that the Dean's List was revised to allow more students on the list.

Martin stated that there will be a new category for scholastic honor, High Honors. This new category is a graduation honor, which requires a 3.3 average with 12 units or more per semester.

The Dean's List will no longer be placed on student records, but High Honors and Highest Honors will be. The student must have a 3.5 grade point average with 12 or more units to qualify for Highest Honors.

Eligible For AGS

Alpha Gamma Sigma is the state junior college honor society active on the FCC campus. Students eligible to join AGS need a 3.0 over-all average with all grades C or higher and a course load of at least 12 units, excluding physical education.

A list of all names on the Dean's List can be found on the bulletin board outside of Administration 118.

Fresno Group Sponsors Pageant

A new Miss Fresno County will be chosen Apr. 15, in the Roosevelt High School Auditorium.

"To be eligible for the title of Miss Fresno County, a girl must be single and between the ages of 18 and 28 or be 18 by Sept. 1. She must also be a high school graduate by September of this year," said Thomas A. Brown, entries chairman.

Any girl entering must be able to display a three minute talent routine or a discussion of her future career plans.

"A preliminary judging will be held Feb. 25 when the finalists will be selected," he said.

The winner is then eligible for the title of Miss California.

Protest Proposed Cuts 15 Join March, Meet At Capitol

By RICK LEHMAN

About 15 FCC students were among the approximately 10,000 people marching on the Capitol in Sacramento Saturday to protest Governor Ronald Reagan's proposed cut in the University of California and state college budgets. History instructor Noel Frodsham and librarian, Mrs. Yolanda Stat-ham, were also present.

The demonstration, sponsored by the American Federation of Teachers, was highlighted by an unannounced visit from the governor, who attempted to defend his policies above the objections of the noisy throng.

In reference to alleged political interference with the University of California, he said,

"I will never interject politics into the board of regents, but as governor I am going to represent the people of this state."

"We are the people! We are the people!," the crowd began to chant and the governor, obviously frustrated, left the platform.

Following the governor's brief appearance the crowd settled down and listened to several speeches from students and professors who seemed to be highly critical of Reagan and his policies.

MODERN DANCER TO APPEAR MONDAY AT STATE COLLEGE

Erick Hawkins, one of the leading modern dancers of the time, will appear at the Fresno State College Women's Gymnasium, Monday, from 3:30 to 5 PM.

Hawkins' appearance in the afternoon will be jointly sponsored by Fresno State College and FCC.

All interested persons are invited to attend, according to Mrs. Sara Dougherty. For further information contact Mrs. Georgene Wiedenhofer or Mrs. Dougherty, physical education instructors.

Club News

Fine Arts Club Plans Car Wash, Excursion

Car washes, art sales, a dance and the traditional art excursion to Los Angeles or San Francisco are a few of the activities scheduled by the Fine Arts Club for the spring semester.

Marilyn Foreman, club secretary, invites all students interested in joining the Fine Arts Club to attend the Feb. 23 meeting at 12:15 PM in Committee Room B of the Cafeteria.

For those students interested in joining but unable to attend due to a schedule conflict, sign up sheets are available in the art department and Cafeteria foyer.

Slides will be shown at the meeting of previous club activities and a brief club resume will be given.

Delta Psi Omega

Plans for the upcoming musical, The Wayward Way, were discussed at a meeting Tuesday of Delta Psi Omega, the drama club.

Promotion plans and backstage duties were discussed.

As a dramatic theater club, the members plan to go to Hollywood on a field trip and see the city from a professional point of view.

Cherie Franklin, newly designated club president, presided over the meeting.

Tom Wright, club sponsor, said that most the preliminary work will be done by club members.

T and I

"The T and I club held its first

Schedule Deadline Arrives

The last day to drop classes is Mar. 3. It is too late to add classes.

This information came from Joe Kelly, associate dean of admissions and records.

Kelly said for a complete withdrawal of all classes the student must first obtain a form from Merle Martin, dean of students. The form is then to be signed by the student's teacher, the librarian and returned to Martin within three days.

Process

To drop one or two classes, the student must obtain a change of program card, have it signed by his counselor and division dean and return it to the Admissions office.

The division deans are: Letters and Arts, Wilber S. Beasley; Business, Gervase A. Eckenrod; Technical and Industrial, Curtis E. Lackey; math and science, James P. Collins.

Information Source

"This information and much more is in the school catalog," Kelly said. "It is too bad that many students don't read the catalog. If they did, the result could only be beneficial for them."

Associated Men, Women Hold Semester Elections

Associated Men Students and Associated Women Students will hold elections for spring semester officers today and tomorrow.

AMS elections will be held today at noon in Committee Room B of the Cafeteria. Richard Machado, the president, will be in charge of the balloting. The offices of vice president, secretary, treasurer and Interclub Council representative are open.

AWS will hold elections tomorrow at noon in Committee Room A of the Cafeteria. Diana Beckhoff, the president, will be in charge of the balloting.

Positions open for the spring semester are vice president, secretary, historian, publicity chairman and Interclub Council representative.

AMS club members agreed to complete work on some portable barbecue pits that were started three semesters ago. Machado said that when completed, the barbecue pits will be available for general use by clubs and organizations on campus.

The Spring Formal, May 19, will

Birthday Brings Another Day Off

Wednesday will be a holiday because of George Washington's birthday. Washington was our country's first president and served two terms in office.

This is FCC's second holiday this month honoring two presidents' birthdays. The first holiday was Lincoln's birthday, Monday. Washington and Lincoln are the only past presidents honored with a California holiday.

FCC's next holidays will be Mar. 20-24, when classes recess for spring vacation. The final day off will be Memorial Day from May 29-30.

The spring semester ends June 9.

be co-sponsored by AMS and AWS. Machado stated that this would be their main activity of the semester.

Plans are also underway to order AMS sweatshirts for all members.

Machado stressed that all male students are eligible for membership in AMS. He emphasized that besides being a service organization, AMS is also a social club.

Semester Projects

For semester projects club members will visit the Nutritional Home and a hospital and hold several donation drives for the Home's benefit, the Cerebral Palsy Foundation and the Cancer Society.

Student Count Grows Again

FCC has a spring semester enrollment of 7,661.

This total includes 4,751 day students and 2,910 evening students.

Compared to the spring of 1966, the total shows an increase of 656 above last year's 6,995 enrollment and a decrease of 867 in comparison to this fall's total of 8,528.

The current enrollment is a 13 per cent increase from last spring's total.

Dean of Admissions Joseph R. Kelly said that about a 15 per cent decrease can be expected this spring from the fall enrollment. The major reasons for the decline, he added, are the military service, disqualifications, job opportunities and transfers.

Annual fall semester comparison of day student enrollments over the five years show that 2,831 students enrolled in 1960; 3,022 in 1961; 3,333 in 1962; 3,514 in 1963; 3,954 in 1964, and 4,627 in 1965.

SIR DOUGLAS HOME

FCC Diamond Action Begins Tomorrow

The FCC baseball team will open their 1967 season tomorrow when they clash with the Reedley College Tigers in the opening game of the Fresno Baseball Tournament.

The Ram-Tiger encounter will be at 10 AM in John Eulless Park, with San Mateo City College and Bakersfield College taking the field at 12:30 PM.

The winners of the first two games will meet at 3 PM in Eulless, while the losers will battle at Fresno High School.

Eliminations

The loser of the contest at FHS will be eliminated from the tournament, and the remaining three teams will play at Eulless, starting at 10 AM Saturday.

Len Bourden, Ram coach, lost his entire starting lineup and has only three sophomores in the club, all pitchers.

But the Ram mentor believes

he has one of the finest crops of freshmen in the junior college circuit.

Starting Lineup

The probable starting lineup for tomorrow's game is as follows: leading off and playing left field will be either Bob Auten or Steve Ball, followed by Bobby Groth, 2b; Gary Reagan, rf; Terry Buck, 1b; Ross Bauer, 3b; Bobby Garcia, ss; Steve Shannon, cf; and either Gary Butler or Charlie Gassett at the catcher's spot.

Bourdet indicated the starting pitcher will probably be either Len Cargill or Dick Madron.

All-Metro Players

The Rams are bolstered by a large number of All-Metro and high school standouts.

The mound corps backing up Cargill and Madron are All-Metro selections Doug Hansen and Bill Gavello along with veteran Donald Krick.

EDDIE ORTIZ, Ram wrestling standout, helps the team cause in the Modesto and SJD action. The respective 40-3 and 42-2 Ram victories included two pins by Ortiz.

Marks Photo

Matmen Eye Crown In Tomorrow's Meet

The FCC wrestling team will take on American River College and Sacramento City College tomorrow in Sacramento to decide the winner of the Valley Conference championship.

With two matches remaining, and ARC two games behind FCC, Ram wrestlers need only to win one of the two remaining matches to capture their third VC championship in succession.

Last week the Ram grapplers defeated two teams, while losing to one.

Loss To Bakersfield

Bakersfield College defeated FCC on Feb. 7 by a score of 26-11 for the second time this season.

These two losses are the only ones for the Ram team this season.

FCC defeated Modesto Junior College and San Joaquin Delta College Feb. 9 by wide margins. The Rams lost only one match to Modesto and lost none to SJD, although one match was a draw.

Unusually Large

Ram Coach Bill Musick said the margins of 40-3 over Modesto and 42-2 over SJD were unusually large because of the momentum from the close match with Bakersfield.

"The momentum had been built up and was released against these two teams," he said.

In this dual match, nine Ram wrestlers took double victories, with Russ Simpson and Eddie Ortiz scoring two pins apiece.

Musick said Simpson and Ortiz have won their last four conference matches by pins.

FOLLOW RAM BASKETBALL ON
KMJ 580 kc.

Basketballers Will Host American River Tomorrow

Coach John Toomasian's Ram basketballers will host the American River College Beavers tomorrow at 8 PM in the FCC Gymnasium.

Friday the Rams downed Modesto 97-88 in overtime for the 13th victory of the season. High point man for FCC was Lloyd Sanders with 20.

Three of his teammates also hit double figures. It was a jump shot by Sanders with 28 seconds remaining that sent the battle into overtime.

Host SJD

Saturday the Rams played host to the league-leading San Joaquin Delta College Mustangs. The Rams lost 66-41 to the Mustangs.

The Rams used a "stall" offense and kept the high scoring Mustangs to only 36 points in the first half.

Conference Standing

The SJD action marked the Rams' third conference defeat against four victories.

Overall the team is 13-6 for the season.

FRESNO			
	G	F	T
Slade	7	5-5	19
Wulf	0	5-7	15
Glavinovich	6	6-6	18
L. Sanders	7	6-8	20
Natsues	6	0-1	12
Smith	2	0-0	4
Polk	1	5-8	7
Redford	1	0-0	2
Marshall	2	3-3	7
F. Sanders	1	1-1	3
Totals	33	31-39	97

MODESTO			
	G	F	T
Rodriguez	9	2-2	20
Ziegler	5	2-2	12
Myers	2	2-2	6
Seabee	12	9-11	33
Hill	1	1-3	2
Taylor	0	2-2	2
Deal	1	0-0	2
Totals	30	18-22	88

"And to think! A man of your stature, professor, booing the governor!"

ALL COLLEGE DANCE

FEATURING . . . THE EASTGATES
FRIDAY, FEB. 17 AT THE FRESNO BARN
Located on W. Shields — 9-1
All Students Invited — Admission \$1.00

WIMPY'S BURGERS

1495 N. VAN NESS
2 Blocks South of FCC

Swimmers Lose Season Opener

Coach Gene Stephens' Ram swimmers were sunk 77-23 in their season opening dual meet when they hosted Chabot College in the FCC pool.

Ram tankmen will travel to Bakersfield tomorrow to continue their schedule against Bakersfield College and Pierce College.

Germans Will Meet Ram Team

Sprechen sie Deutsch? If so, you may be able to put your linguistic talents to work Tuesday, when the Athletik Sport-Verein of Cologne, Germany visits the FCC campus.

Members of the Sport-Verein, most of whom are college-aged, are traveling throughout California visiting junior colleges.

Bishop Arranged Tour

Gil Bishop, director of athletics at Bakersfield College, arranged the tour when he was in Cologne in 1965 coaching a United States track team.

Tuesday afternoon the track and field athletes of the group will workout with the FCC squad.

Two Games

Tuesday evening there will be two basketball games in the FCC Gymnasium. The KYNO disc jockeys will play the FCC coaches, starting at 6:45 PM. At 8 PM the German squad will play the Ram varsity cagers.

An admission of \$1 is being charged to help pay the traveling expenses of the group.

Ram Golfers Meet Defeat In First Bout

The Ram golf team met defeat in the season opener Tuesday. Bakersfield College downed the Rams by a score of 480-516.

Two more non-conference matches are scheduled for FCC golfers before they begin Valley Conference play.

Bakersfield is the scene for action against Bakersfield College Feb. 24, and Kingsburg is the site for a clash with Reedley College Feb. 28.

This year's golf team is comprised of Jerry Borton, Allan Blaine Ghan, John Higginbotham, James Ted Karas, Edward Mastropalo, David Milutinovich, David Samarco and Roger Stiles.

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

The Best Costs No More

LEVIS 4.25 up

Coffee's
UNIVERSITY SHOP
966 Fulton Mall

STEREO FOR YOUR AUTO \$68.88 ONLY \$10 DOWN
COMPLETELY INSTALLED WITH FOUR SPEAKERS
MUNTZ 4-track Stereo Cartridge System — Fully automatic — just insert the continuous-play cartridge.
WE INSTALL IN JUST TWO HOURS
World's largest library of major label Popular, Jazz and Classical music. More than 1200 albums — four and eight track — in inventory. Prices start at \$3.98. Or, let us tape your favorite albums.
HARRISON AUTO AIR CONDITIONING CO.
2014 E. McKinley Avenue, Fresno 268-4424

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