

'Wild West' Dawns Tomorrow

FRESNO CITY COLLEGE

VOL. XXI

FRESNO, CALIFORNIA, THURSDAY, APRIL 27, 1967

NUMBER 24

District Reconsiders Expansion Following Override Tax Defeat

By MARSHA MARTIN

What are the immediate plans for the State Center Junior College District now that the 28 cent override tax was defeated by the voters Apr. 18?

The purpose of the tax proposal was to fulfill the district's master planning, which would include the eventual phasing out of some of the present buildings that are not earthquake proof.

FCC and Reedley College would have been provided with additional classrooms and laboratories. A third campus would also have been built.

Realistic Look

Robert Kelly, acting president of FCC, said that the administration needs to have an intense, realistic look at the present situation.

"We may have a problem in handling the incoming students," he said, "but we will admit them until we no longer have any classes open."

To help provide for additional students next semester, FCC will be provided with two relocatable buildings that will supply classes for 168 students each, and one large building that will be divided

into five classrooms of various sizes.

Opened Bids

Garland Peed, assistant superintendent of business, said that bids were opened yesterday and that they would be given to the board of trustees tonight at their regular monthly meeting. If the board awards a contract, then the contractor would be expected to begin building immediately. Facilities are planned to be ready in use by Sept. 1.

John S. Hansen, assistant superintendent of education, said that the leased relocatable buildings will be air-conditioned, audio-visual aids would be provided and the seats would be elevated. "We can meet the classroom needs at FCC by leasing these buildings, but they will only meet our need temporarily," Hansen said.

State Legislature Bills

He said that there are several bills before the State Legislature concerning junior colleges and that the board of trustees may wait until the outcome before it determines when it will ask for the next override tax or bond issue.

The relocatable buildings will be placed on the northwest corner of Van Ness and Weldon Avenues.

Kelly said that it is to be understood that FCC will not substitute quantity for quality in the large group instruction.

San Diego Ballet Gives Program In Gym Saturday

The San Diego Ballet Company will bring a 20-member troupe of dancers to Fresno for a single performance Saturday in the FCC Gymnasium.

Tim Welch, community information officer, said about 1,300 seats will be available for the event, but none will be reserved.

The performance is being jointly sponsored by FCC and the Fresno Dance Repertory Association.

Adult tickets will be \$2.75, and students \$1.

National Acclaim

Although the San Diego Company is relatively new, it has already achieved national acclaim. Last year they were invited to make their national debut at Jacob's Pillow Dance Festival.

In the world of dance, Welch said, this is comparable to an Olympic Games invitation in sports.

The company was founded in 1961 by director Richard Carter and is one of only two ballet troupes to appear under the auspices of the California Arts Commission touring program.

The San Diego company will present four numbers on its Fresno program. They will perform the Classical Symphony, to the music of Prokofiev with choreography by Carter and a dramatic ballet, The Sisters, with music by Carl Ruggles; choreography by Eugene Loring.

Principals of the company are prima ballerina Nancy Johnson and Carter, the premier dancer.

After their careers with the San Francisco Ballet Company, Miss Johnson and Carter went to San Diego in 1961.

Groups Donate \$418 To Fund

Associated Women Students and Lambda Alpha Epsilon, a police science fraternity, donated the \$418 they made from the Mad Mod Day dance to help promote the 28-cent override tax election.

The Rampage would like to correct an error featured in the Apr. 20 issue. It had stated that the two clubs had made \$148 instead of \$418.

ROUGH RIDER — Spurs and guns take on new significance as part of the attire for Wild West Day. The trophies will be awarded during a dance scheduled from 8 to 11 PM to the best dressed dude, cowgirl and teacher. —Yazigian Photo

Dance Will Feature 'Glory Bound Train'

By BEVERLY KENNEDY

Well, partners, it's time to dust off yur stetsons and polish up yur shootin' irons 'cause tomorrow is Wild West Day.

You-all get spruced up in yur best western bib and tucker and head on down to the old FCC Gymnasium and have yurselves a real fine time at the festivities from 5 'til 11 PM.

From 5 to 8:30 PM thar'll be fun and games and eats put on by them thar clubs at FCC. Thar'll be soft drinks and hamburgers and Mexican food and a shootin' gallery and a dunkin' booth, where ya have three tries to dunk yur favorite student in a big tank of water. Thar'll be lots more and it's only gonna cost ya four bits to get in.

Hoedown

From 8 'til 11 PM thar'll be a hoedown to beat all, featurin' some young fellas with a band called the Glory Bound Train. But afore ya can git in the hoedown yur gonna have to check yur boots in a little booth outside the door.

And in case ya get hungry durin' the dance they is gonna keep the food and drink booths open until the hoedown is over.

To enjoy the festivities, ya gotta turn in yur U.S. greens fur Wild West Day dollars. Ya git a purty good deal on the trade 'cause they give ya 20 Wild West greens for one U.S. buck. All game and food booths will be priced in terms of

Wild West currency — like a soft drink is gonna cost ya \$2 (10 cents).

Best Dressed Cowpoke

And to top off the entire affair they is gonna give out awards for the best dressed cowpoke, the best dressed gal and the best dressed teacher. And they is gonna give the club that did the best job a purty present too.

Durin' the carnival thar's gonna be dudes a-judgin' ya to see if yur the best dressed un. You uns will be judged on yur outfit, yur headgear and what yur wearin' on yur feet. They is also gonna judge ya on originality and attitude, and if you wear yur outfit at school tomorrow yur gonna get five extra points.

Judgin' ya is gonna be Jim Adair, Tina Gyer, Jim Miller, Jim Blocker and Kathy Lowery. Thar's gonna be five faculty judges, too, Mrs. Sara Dougherty, Kenneth Clark and three others, who have not been chosen yet.

Buy 'Em Early

Now if yur gonna take along a buddy or two that don't have FCC student body cards yur gonna have to buy their tickets early. Ya can git them in the hallway of the Cafeteria in the mornin's or in Student Center 222 after 1 PM.

So what with all the games and vittles and the hoedown and judgin' they tell me it should be a real bunch of fun. So hop on yur hoss and make it.

Students May Apply For Activity Awards

May 24 is the deadline for students to submit their applications for an FCC activity award.

Jim Adair, gold and silver Ram committee chairman, said that applications, rules and regulations are available in the Admissions Office.

The awards consist of gold and silver Rams and will be presented to students for participation in extra-curricular activities while maintaining good grades.

Activities

Activities include Student Council, Inter-Club Council, campus police, organizations, clubs, music, drama, publications and athletics.

To be eligible for the Gold Ram, the student must have an overall

2.3 grade point average at the mid-term of the spring semester and have earned 150 activity points during the school year.

To be eligible for the Silver Ram, the student must have an overall 2.0 grade point average at the mid-term of the spring semester and have earned 100 activity points during the school year.

Points Non-Transferable

Points may not be carried over from one school year to another.

A record of the student's participation in the activities is included in the student's transcript jacket for further reference by prospective employers or governmental agencies.

Summer Session Offers Class Schedule Variety

Forty-five different subjects will be offered by the 1967 FCC Summer Session.

Larry Martin, assistant dean of summer school, said that these courses will be the same as many of those offered during the regular school year.

Registration will be held for currently enrolled students from May 8 to 12.

Instruction begins on June 13 and ends July 22. Students will be

required to pay a 15 cent mailing fee for grades.

A special feature this summer will be a two-week series of courses for school lunch personnel. The course will start from June 12 to 23.

Subjects will range from philosophy, English and biology to family life education.

Martin said that students may enroll for six units of study. However it is recommended that they only take three.

FCC Health Center Plans Diabetes Detection Drive

FCC's Health Center will conduct a diabetes detection drive on campus next week. The Health Center will work in conjunction with the Fresno County Diabetes Association.

Mrs. Margaret McBride, the college nurse, said that the goal of the drive is to "encourage the early detection of unknown diabetes and at the same time to educate the public of the signs and the advantages of early detection."

Detection will be by means of a simple, self-administered diabetes test known as the Dreypak. This test will be distributed without charge from several stations on campus.

Diabetes is characterized by the failure of the body to make use of certain foods—mainly sugars and starches. These unused substances are converted to glucose which accumulates in the blood until the surplus passes through the kidneys into the urine.

This condition eliminates the body's primary source of energy. If not controlled, the disease can lead to several complications, among which are heart disease, failing eyesight, hardening of the arteries, kidney disorder, gangrene, cerebral hemorrhage and diabetic coma.

The more common symptoms of the disease include excessive

(Continued on Page 3)

Editorial

Thespians Need Permanent Home

The difficulties of the FCC Drama Department since the closing of the Auditorium are similar to that of an orphan. The question always is, "Where do we go next?"

During the recent production of the Wayward Way, the department rehearsed in the Gymnasium, performed its dress rehearsals in the Student Lounge and finally gave its finished performance in the Cafeteria.

This moving from place to place caused inconvenience to the department. Time and labor could be saved if a regular stage could be provided for department use.

Perhaps the solution lies in the restoration of the Auditorium. Structural bracing costing approximately \$3,690 has been approved by the board of trustees, making the building usable for dramatic performances.

However, another possibility would be the construction of a new performing arts facility as a part of the campus expansion plans of the State Center Junior College District.

This possibility is remote due to the defeat of the 28 cent tax override in the election held Apr. 18.

Whatever is done, a permanent solution to the needs of the drama department is in order. Any permanent facility could be used for multi-purposes such as debates, speeches and band concerts. Such a facility would be of great cultural benefit to students, faculty and the general public.

Spencer Kendig,
Editor-In-Chief

Dress Poll Indicates Code Needs Revising

Eighty per cent of the women students polled Apr. 19 favored revision of the present code to allow bermuda shorts and slacks.

The poll was sponsored by the dress code committee of the Student Council to see if women favored an easing of dress code restrictions.

Female students were also asked to write their opinions on the issue.

Comments ranged from "people study, clothes don't" to "if boys wear pants with long hair, so can girls."

Nearly 200 coeds voted at the booth set up in the foyer of the Cafeteria.

Dress standards have been a controversy on campus for weeks. The trend in colleges across the nation has been towards more casual dress.

TIME MACHINE — Throw a series of switches and zap, you're back in 1915, or perhaps into eternity. This light control panel has been working 52 years and will probably be used if the Auditorium is opened next fall. The operator leans against a wire fence while the sparks fly. Yazijian Photo

1915 Time Machine

Actors Dwell In Archaic Conditions

By BILL PEYTON

Editor's Note — This is the first of two installments on conditions in the drama department. This week we explore the Auditorium, next week the drama building and people therein.

FCC has a time machine in the Auditorium. It is officially termed a light control panel and is located above stage right. Just looking at it takes one back to 1915.

Sparks occasionally shoot across gaps while the operator leans against a wire fence separating him from the floor 16 feet below. Sure, the panel still functions — they built 'em to last in the Good Old Days.

Look up there. The catwalk is

still hanging, yawning across the stage's ceiling. It has a suspicious suspension bridge sag, and a few boards are missing along the way. However, cats always land on their feet, they say.

Bring The House Down

A crack literally capable of bringing the house down zips silently across the arch separating actors from audience.

The board of trustees recently authorized structural bracing of the arch with a steel beam. The beam will cost about \$3,690 and is supposed to make the building suitable for dramatic performances.

"This Auditorium is where we'll probably be giving next fall's shows," Charles Wright, drama instructor, said.

His voice reverberated across rows of dusty wooden seats.

"It's more suitable than the Cafeteria, Student Lounge or Gymnasium, I suppose."

It seemed to me that the white-faced Phantom of the Opera would come swooping down on a cable any minute. A bird fluttered across the audience area and out an open window.

If You Will . . .

"Thespians have a tradition of temporary stages and itinerant performances," he continued. "Take our most recent play, The Wayward Way, if you will—

"We rehearsed in the Gymnasium, had technical and dress rehearsals in the Student Lounge and performed in the Cafeteria.

Wright said the Student Lounge isn't suitable for performances. He considers it a lounge, not a performing arts building.

Uncomfortable Audiences

"Besides," he said, "the acoustics aren't good, the audiences are uncomfortable and we have to haul props back and forth from the drama building.

"That was in addition to two road shows."

Wright said that none of the props could be nailed down once the troupe got established.

Props Torn Down

The play's props were set up, torn down and stored 12 times in a three-week period.

"We've had four major shows in three FCC locations these past two years," Wright said. "You might call us acting orphans."

Editor's Note — Next week, read about the drama department building, an old Fresno State College woodshop and some of the workers within.

"Mathews, That's A Pretty Crude Way To Represent The Opposition."

Two City College Students Construct TV Station

By GLORIA RODRIGUEZ

Electronics may be foreign to many students, but Dave Smith and Steve Lebel have built a familiar set found in nearly every home.

After one semester and a \$200 investment, they have constructed an amateur television station, never before attempted at FCC.

Smith and Lebel, students of the electronics communication class, constructed it as a part-time hobby and classroom project.

Smith also works in Madera as a motion picture projectionist and Lebel works as an engineer for a local TV station.

"The class," said Gerald Fries, the instructor, "is primarily for students whose goal is to acquire a commercial license for radio, television and the telephone company."

Smith explained their television operates similar to a regular television except that it is restricted. It can operate only on amateur

frequencies and on a non-commercial basis.

The basic equipment received for the project is a camera, a

transmitter and a receiver. Only other amateurs in this area with similar projects can receive their signals.

The receiver they've used, an old converted television set, picks up all the camera is exposed to.

Smith said their project is one step beyond the closed circuit TV demonstrated in their classroom about a month ago. The basic difference between a closed circuit television and amateur one is that the closed circuit transmits through cables and the other through space.

Their present goal is to increase the range of the transmitter and add a few refinements to the camera.

"Maybe in the future," Smith said, "we can make a broadcasting station where one can just turn his set on and tune us in."

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Published weekly by the journalism students of Fresno City College, 1101 University, Fresno, Calif. 93704. Composed by the Central California Typographic Service.

Editor-In-Chief.....	Spencer Kendig
Associate Editor.....	Nellie Bonilla
Managing Editor.....	Linda Garrett
Editorial Page Editor.....	Mary Morris
Sports Editor.....	Ted Hilliard
News Editor.....	Bill Peyton
City Editor.....	Marsha Martin
Copy Editor.....	Rita Johnson
Photo Editor.....	Linda Yazijian
Club News Editor.....	Beverly Anderson
Business Manager.....	Mary Young
Exchange Editor.....	Marilyn Throneberry
Ad Manager.....	Theresa Barretta

ALL SMILES — FCC delegates to the student government convention prepare to board a plane for Los Angeles. However, the plane was grounded and they had to drive. From left are Ken Bundy, treasurer; Miss Doris Deakins, adviser; Rod Haron, student body president; Sally Smith, secretary; Ken Clark, adviser and Tina Gyer and Chuck Breitigam, representatives.

Yazigian Photo

Club News

Twelve Clubs To Host Friday's Wild West Day

By BEVERLY KENNEDY

Twelve clubs will participate tomorrow in Wild West Day and sponsor 19 booths of games, foods and drinks.

Latin American Club will be sponsoring a food booth and a flower sale booth. Cornelio Ynsen, president, said if western attire is not worn, the student must buy a flower or a sentence in the jail booth may be inflicted. LAC will sponsor the jail booth.

Ski Club is having a cake sale, and Collegian Hall is selling hamburgers and hot dogs. The Rally Club is sponsoring a soft drink booth and a sponge throw.

AMS And Circle K

The Associated Men Students will host a ring toss and a spike driving booth, while Circle K will have a marriage booth.

Delta Psi Omega, the drama club, will present short skits cabaret style, and will sell peanuts or popcorn.

Alpha Gamma Sigma, the honor society, will have a splatter platter, using 45 RPM records for ammunition. Lambda Alpha Epsilon, the law enforcement club, will sponsor a shooting gallery and will also sell Mexican food.

AWS

The Associated Women Students will have a dunking booth where the participants have three chances to dunk a student into a tank of water.

International Club, an organization which promotes good will and understanding between people, will host a booth where students may check their shoes before entering the dance.

Turtle Race Rental

Phi Beta Lambda, a business organization, will sponsor a snow cone booth and a turtle race. Students may bring their own turtles or rent one from the club.

To be eligible for entry in the contest, the turtle must be six inches or under. Further rules and details will be explained at the PBL booth.

Center Conducts Detection Drive

(Continued from Page 1)

thirst, frequent urination, constant hunger, loss of weight, itching, lack of energy, changing of eyesight and slow healing of cuts and scratches.

No Symptoms

"But," the American Diabetes Association points out, "some people have diabetes with none of these symptoms."

The most common victims of the disease are those related to diabetics, overweight people, older women and people over 40.

Treatment of the disease consists of diet planning, carefully regulated exercise and injections of insulin, when necessary. Insulin is the chemical which helps the body convert sugars and starches into energy.

Resolution Favoring Tutorial Program Passes At Student Government Parley

A resolution favoring the adoption of a tutorial program by the California Junior Colleges, proposed by FCC, was passed with unanimous approval. The program was adopted at the California Junior Student Government Association Convention in Los Angeles last weekend.

The tutorial program, which began at FCC last semester, allows tutors to aid disadvantaged elementary and high school students. The tutors are students who volunteer a few hours per week to individuals who lack the attention, encouragement or self-confidence in the home.

Five students and two advisers represented FCC at the CJCSGA semi-annual convention at the Los Angeles International Hotel last Thursday through Saturday. The council conventioners were Rod Haron, student body president; Sally Smith, secretary; Ken Bundy, treasurer; Tina Gyer, commissioner of publicity; Charles Brietigam, representative; Miss Doris Deakins, dean of women, and Kenneth Clark, Student Council adviser.

Delegates' Opinions

"I thought our delegation was one of the best

attending the conference," Haron said. "They examined, thought and voted on the different resolutions intelligently."

Mandatory student body cards, tuition and the role of the administration and faculty were also discussed.

"The conference lived up to my expectations because I was able to express the opinion of the students, and we discussed the important issues on campus," Miss Smith said.

Coordinating Committee

"My workshop was in favor of setting up a coordinating committee between students and the administration. We also agreed that students should be given more of a voice in their school newspapers, and a more liberal dress code for the girls."

Miss Gyer said, "I learned a lot of ideas to help organize Inter-Club Council. Most of the students in my workshop, which was campus organizations, were against Student Council regulating clubs and special organization because of its financial support."

Fall Registration To Begin Monday; Current Students Get Classes First

Preregistration for currently enrolled students planning to return in the fall will begin this Monday.

Merle Martin, dean of students, said, "Currently enrolled students have a three-week opportunity to use their priority over new and returning students in the race for line cards."

"This year, the first three days of fall registration are reserved for current students returning to FCC."

The following procedure

should be followed for preregistration:

1. Sign up for an appointment with your faculty adviser.
2. Make out a tentative program for fall semester.
3. On the day of your appointment, take the tentative schedule to the Admissions Office and pick up a routing envelope.
4. Go to the health center if a physical education excuse is needed.

5. Get approval of faculty adviser.

6. Return routing envelope, and a line card will be issued.

"Over 50 per cent of the registering students are always new," Martin said, "and there is no reason for those currently enrolled not getting the units they want and need."

Additional information on preregistration and registration may be obtained in the Counseling Center, Administration 118.

Danny Torres

Ervin Hunt

Itasca Hawkins

Camillii Brown

Mike Helm

James Brown

Dona Gudino

Larry Daddino

Mary Blankenbeckler

Patty Pecora

Roving Reporter

Views Vary On Inter-Racial Marriage

By PAUL SMITH

In keeping with current topics, the Roving Reporter asked FCC students their opinion of inter-racial marriage.

Danny Torres, liberal arts major: "O.K., nothing wrong if two people are in love, but at times it depends on the outer world."

Ervin Hunt, political science major: "Nothing wrong, but I would not get mixed up with it. People are pretty nice, but should stay within their own race."

Itasca Hawkins, premedic major: "There should be inter-racial marriage because everyone has the right to marry whom he wants to."

Camillii Brown, social welfare

major: "Nice if you can get along together. Everybody is entitled to their own happiness."

Mike Helm, pharmacy major: "I'm against it because our society isn't geared for it, and marriage is rough going anyway."

James Brown, body and fender repair: "I think it's not too groovy. Personally I'm against it because of the children. Their social life would be difficult."

Dona Gudino, business major: "I don't find anything wrong with it, but it might be hard on people in today's world; other than that there is nothing wrong."

Larry Daddino, art major: "I think that people who do intermarry must be able to live through criticism from their fam-

ily and friends. If people want to do it, it's their lives, let them live them."

Mary Blankenbeckler, education major: "It's fine if two mature adults of different races want to get married."

Patty Pecora, dental hygiene major: "It's the decision on both parts of the people if they want to get married. But it is a great responsibility as the world hasn't accepted this yet."

Rampage Needs Staff Members For Next Fall

Students desiring to work on the Rampage staff next fall are urged to contact adviser Phil Smith prior to preregistration.

Smith's office hours are 1 to 3 PM Monday through Thursday in Student Center 211.

Rampage staff members earn two to three units per semester. Students interested in being reporters and editors should take Journalism 3 (reporting), Smith said.

Those interested in non-writing jobs may take Journalism 5, (newspaper staff), worth two units, Smith said. This includes photography and cartooning as well as a variety of other positions.

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

HELP WANTED

MEN — PART TIME NOW . . . FULL TIME SUMMER

GOOD PAY PLUS SCHOLARSHIPS . . . NEED CAR

INFORMATION GIVEN 3 P.M., FRIDAY, 28 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

Stuckert Wins City College Tournament

Dale Stuckert upset defending champion Ken Veillette in the intermediate men's singles to highlight the annual FCC badminton tournament Apr. 18-20.

Pat Tylor, women's physical education instructor and sponsor of the event, said the turnout for this year's tournament was smaller than usual, but the competitors were enthusiastic and there were many spectators.

Winners were awarded trophies and runners-up received pins.

Singles

Bob Inderbieten defeated Jack Browne for the beginning men's singles title, and Kathy Fors beat Celly Amparano in the lady's singles.

In doubles competition Susan Dolf and Inderbieten defeated Stuckert and Linda Morris for the mixed doubles title.

Miss Fors and Miss Dolf beat Dorothy McGee and Miss Morris for the lady's doubles.

Men's Doubles

Jack Spann and Stuckert topped Veillette and Inderbieten to capture the men's doubles title.

Men's doubles in the consolation bracket was won by Gary Armi and Gary Cortner.

Tom Kearns won beginning men's singles in the consolations.

Track Team Defends Title

The Ram track team will put its Northern California Relay championship on the line Saturday in Sacramento.

The meet is scheduled to begin at 1 PM.

FCC, who defeated everyone last year when the event was held at Ratcliffe Stadium, may run into some stiffer competition this year.

Track Coach Erwin Ginsburg said he does not expect the team to win the relays this year.

"We just don't have the track team we had last year," he said.

Ginsburg said he expected Allan Hancock Junior College to finish in the top spot, with American River College, San Jose City College, City College of San Francisco and FCC in the top five.

Top team members from FCC will be Ervin Hunt, Sam Davis, Dan Neal and Carl Beard, 440 relay; James Moore, 120-yard high hurdles; Frank Luna and Andy Hansen, 2 mile; and Marty Growdon, 440.

Robert Popp will compete in the pole vault. Popp has a seasonal best of 14-2.

Mike Wood, Ram record holder will compete in the shot put. He is the current league leader.

Gary Rossi will compete in the discus.

Sam Davis, Ram record holder in the 100 yard dash and 220 yard dash was unable to compete last year due to an injury. Davis is a pre-meet favorite to win both events.

The next competition for the Rams will be the Valley Conference meet in Modesto May 6.

FCC won the meet last year.

"Can the theatrics, Prufrock, and just break the ribbon with your chest."

Fluter Qualifies

Rams Finish Season; State Meet Planned

Ram swimmer Doug Fluter has qualified for the state swimming meet in Bakersfield May 4-6.

Fluter qualified by placing third in the 100-yard freestyle at the fifth annual Valley Conference swimming and diving championships Saturday.

Fluter also nabbed fourth in the 100-yard backstroke at 1:05.7.

Other Rams placing were Scott Holmes, who captured fourth in the 200-yard freestyle at 1:57.1, and Floyd Talbert, fifth in the three-meter diving with 264.56 points.

The Valley Conference meet, which College of Sequoias won, marked the end of the 1967 season for the Ram swimmers.

The summary:

200 butterfly — 1. Darcy, COS, 2:17.7; 2. Hancock, D, 2:27.3; Alberstein, COS, 2:27.6; 4. Brower, M, 2:34.6; 5. Cropp, AR, 2:34.7.
200 freestyle — 1. Feese, AR, 1:53.8; 2. Parkinson, AR, 1:54.2; 3. Bricker, COS, 1:55.7; 4. Holmes, F, 1:57.1; 5. Tavelia, D, 1:59.0.
100 breaststroke — 1. Clawson, COS, 1:08.2; 2. Perschnick, D, 1:08.3; 3. Dial, D, 1:09.1; 4. Darcy, COS, 1:09.4; 5. Leckey, AR, 1:11.2.
100 backstroke — 1. Blair, AR, 1:02.4; 2. Reeves, COS, 1:02.9; 3. Nishimura, S, 1:03.1; 4. Fluter, F, 1:05.7; 5. Young, D, 1:07.3.
Three-meter diving — 1. Barkley, AR, 339.65 points; 2. Metzger, D, 337.9; 3. Hagio, D, 295.45; 4. Moates, COS, 293.35; 5. Talbert, F, 264.56.
400 individual medley — 1. Kerr, COS, 4:30.4; 2. Dowell, D, 4:50.6; 3. Ugarkovich, D, 4:58.0; 4. Alberstein, COS, 5:01.7; 5. Dufour, AR, 5:14.2. Meet record; old record: 4:36.9, Kerr, COS, 1966.
400 freestyle relay — 1. Delta (Donahue, Goldsmith, Robinson, Tavelia), 3:28.2; 2. Sequoias, 3:28.8; 3. American River, 3:30.2; 4. Fresno, 3:37.6; 5. Modesto, 4:58.1.
1650 freestyle — Kerr, COS, 18:08.8; 2. Parkinson, AR, 18:54; 3. Feese, AR, 19:14.5; 4. Dowell, D, 19:22.1; 5. Feaver, COS, 19:42.5.
100 freestyle — 1. Donahue, D, 50.4; 2. Miller, COS, 51.3; 3. Fluter, F, 52.0; 4. Blair, AR, 52.1; 5. Holmes, F, 52.5. Equals meet record by Heller, Fresno, 1966.
200 breaststroke — 1. Perschnick, D, 2:27.6; 2. Ygarkovich, D, 2:31.7; 3. Darcy, COS, 2:31.4; 4. Clawson, COS, 2:32.7; 5. Dial, D, 2:35.2.
200 backstroke — 1. Winter, D, 2:28.1; 2. Lee, COS, 2:29.1; 3. Fleming, M, 2:37.2; 4. Willis, S, 2:40.8; 5. Alphon, AR, 2:44.5.
100 butterfly — 1. Bricker, COS, 56.1; 2. Miller, COS, 56.6; 3. Dufour, AR, 1:00.4; 4. Leckey, AR, 1:03.0; 5. Hancock, D, 1:03.3.
800 freestyle relay — 1. Sequoias (Feaver, Alberstein, Miller, Kerr), 7:52.7; 2. Delta, 8:04.1; 3. American River, 8:21.2; 4. Sacramento, 8:21.6.
Team Scoring
Sequoias, 465; Delta, 433; American River, 390; Sacramento, 138; Modesto, 122; Fresno, 120.

Linksmen Slate Visalia Match

The FCC golf team will travel to Visalia to take on the College of Sequoias Tuesday at 1 PM.

"The team members are improving their individual games," Coach Hans Wiedenhofer said, "but we've got rough competition in the league this year."

The Rams' improvement was evident when they beat the Reedley College golfers Friday at the Fort Washington Golf Course, 427-439.

Ed Mastropalo was the top FCC medalist with the low score of 77.

FCC met Sacramento City College Tuesday, losing 392-400. Roger Stiles was the Ram medalist with a 78.

The tentative lineup for next week's action will include Mastropalo, Stiles, Dave Milutinovich, Ted Karas and Allan Ghan.

COS, 4:30.4; 2. Dowell, D, 4:50.6; 3. Ugarkovich, D, 4:58.0; 4. Alberstein, COS, 5:01.7; 5. Dufour, AR, 5:14.2. Meet record; old record: 4:36.9, Kerr, COS, 1966.
400 freestyle relay — 1. Delta (Donahue, Goldsmith, Robinson, Tavelia), 3:28.2; 2. Sequoias, 3:28.8; 3. American River, 3:30.2; 4. Fresno, 3:37.6; 5. Modesto, 4:58.1.
1650 freestyle — Kerr, COS, 18:08.8; 2. Parkinson, AR, 18:54; 3. Feese, AR, 19:14.5; 4. Dowell, D, 19:22.1; 5. Feaver, COS, 19:42.5.
100 freestyle — 1. Donahue, D, 50.4; 2. Miller, COS, 51.3; 3. Fluter, F, 52.0; 4. Blair, AR, 52.1; 5. Holmes, F, 52.5. Equals meet record by Heller, Fresno, 1966.
200 breaststroke — 1. Perschnick, D, 2:27.6; 2. Ygarkovich, D, 2:31.7; 3. Darcy, COS, 2:31.4; 4. Clawson, COS, 2:32.7; 5. Dial, D, 2:35.2.
200 backstroke — 1. Winter, D, 2:28.1; 2. Lee, COS, 2:29.1; 3. Fleming, M, 2:37.2; 4. Willis, S, 2:40.8; 5. Alphon, AR, 2:44.5.
100 butterfly — 1. Bricker, COS, 56.1; 2. Miller, COS, 56.6; 3. Dufour, AR, 1:00.4; 4. Leckey, AR, 1:03.0; 5. Hancock, D, 1:03.3.
800 freestyle relay — 1. Sequoias (Feaver, Alberstein, Miller, Kerr), 7:52.7; 2. Delta, 8:04.1; 3. American River, 8:21.2; 4. Sacramento, 8:21.6.
Team Scoring
Sequoias, 465; Delta, 433; American River, 390; Sacramento, 138; Modesto, 122; Fresno, 120.

Winless FCC Netmen Set For League Play

Two Ram tennis matches against Sacramento City College and American River College will be on the home courts tomorrow.

The SCC match will get underway at 9 AM; ARC at 2:30 PM.

Tennis Coach Charles Stark said he would be doing some juggling of team members in preparation for tomorrow's matches.

Stark said special emphasis would be put on breaking in new men for the starting squad.

"Those who are playing in the current No. 4 and 5 spot," Stark said, "may be able to keep their positions. It depends on who does the best at the practices."

Stark said the team should beat SCC. The American River match will depend on how well the Rams are playing.

"The results of the matches

Testimonial Dinner Honors Ginsburg

By PAUL SMITH

A testimonial dinner was held Friday evening in the Del Webb TowneHouse to honor FCC track coach Erwin C. Ginsburg.

Four hundred persons honored Ginsburg, who will retire in June after 38 years of service in Fresno schools.

Les Richter, an all-pro linebacker with the Los Angeles Rams, was the main speaker.

Rule Enforcement

"Ginsburg believed in following the rules," Richter said. "He wanted the rules enforced whether or not they benefited his teams."

Ginsburg received a \$1,000 check from John Voenes, director of advertising and public relations for the Fresno Athletic Hall of Fame.

The money was raised from dinner proceeds to sponsor a trip for Mr. and Mrs. Ginsburg to the 1968 summer Olympics in Mexico City.

1932 Olympics

Ginsburg attended the 1932 Olympic games in Los Angeles and wants to see another.

"When I last attended the Olympics, I only saw the track events. This time I'm going to see everything," he said.

Richter who played under Ginsburg at Fresno High School said "Ginsburg is a great fundamentalist who believes in continuous drills and practice."

Lasting Impression

"I have had coaches in the past who have shouted, cursed and inflicted torture on me, but nothing was ever more lasting than his 'Geez, you guys are lousy.'"

Some of the people attending the dinner were Jim Jurkovich, an architect, Assemblyman George

Zenovich (D. Fresno 33rd district) and newly-elected Fresno City Councilman J. C. Trombetta (R. third district.)

Others at the dinner were FCC coaches Len Bourdet and Fred Bartels, baseball; Bob Fries, track; Bill Musick, wrestling and football and Clare Slaughter, football.

Good Loser

"I was not always a good loser," Ginsburg said, "I had to learn to be, sometimes it is very tough to lose, but someone has to."

He continued, "I told my boys after a game you have won the game, you can afford to be gracious. I also told them to learn to accept defeat and be generous as a loser."

Baseballers Split Games

The Ram baseball team will travel to Sacramento to play Sacramento City College in a double-header Saturday at 12:30 PM.

Several games rained out in April will be rescheduled for some time in May.

In last Saturday's league action the Rams split a league double-header with the College of Sequoias Giants.

In the opening contest the Giants' Ray Strable limited the Rams to three hits and picked up a 6-2 victory.

Strable set the Rams down in order in four of the seven innings, striking out five and walking three.

The Rams had fielding trouble as they committed six errors.

COS wrapped up the game in the third inning with a three-run outburst off losing pitcher Doug Hansen.

In the second game Ram Bill Gavello pitched a one-hit shutout beating COS 5-0.

Gavello, a freshman lefthander, struck out seven while allowing only three outs to go past the infield.

The Ram batters rapped out 10 hits to give Gavello more than enough support. Gavello contributed to his own cause collecting two singles and three RBIs.

The Rams tallied a run in the second on a walk, a single by Dave Marshall and an infield out.

Gary Reagan drove in a run with a fifth-inning single, and Gavello had a two-run line drive in the sixth and a run-scoring single in the eighth to clinch the win.

We teach you new and exciting make-up techniques. You teach others and make money.

VIVIANE WOODARD COSMETICS
548 E. Olive — Ph. 485-5940 or 264-9210
Marie Stubbs — Distributor

When it's PROM Time,
it's Time to... GO formal... GO RANDALLS
TUX RENTALS AND SALES
New Merchandise...COLORS
★ Burgundy
★ Dark Blue ★ White
★ Forest Green
4571 N. CEDAR
224-3133

The Best Costs No More
SLACKS 6.95 up
Coffee's
UNIVERSITY SHOP
966 Fulton Mall

UP WITH PEOPLE
PRESENTS
SINGOUT FRESNO

CONVENTION CENTER THEATER
Sunday, May 7, 1967 — 2:30 P.M.

Adults: \$1.00 — Kids under 12: 50c — 439-3657 for tickets