

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XXI FRESNO, CALIFORNIA, THURSDAY, MAY 4, 1967 NUMBER 25

Gallup Announces New Voting Rules

By RICK LEHMAN

The agenda at Tuesday's Student Council meeting was highlighted with a heated discussion over rules for the May 17 student body election.

Doug Gallup, elections committee chairman, announced the institution of two new rules for this month's elections.

The rules are that the total cost of a candidate's campaign shall not exceed \$35, including all contributions; and that all candidates running on a party ticket will not be allowed to have their names on more than 10 posters.

Charges

Representative Ed Reid and Associated Men Students' Presi-

dent Richard Machado immediately charged that the committee was trying to override the will of the council since similar committee proposals had been rejected by the council last week.

Rejection Move

Reid then moved that the council reject the committee's rules. Gallup retorted that the council had empowered him and his committee with the responsibility for making rules for the election.

Reid's motion was finally rejected by the council in a 14-5 vote.

In other council business, Alpha Gamma Sigma, the honor society, was given \$125 for expenses for their convention this weekend.

College Formal Will Be Located In Exhibit Room

The annual FCC Spring Formal will be held in the Convention Center May 12 from 9 PM to 1 AM in Room A of the Exhibit Hall.

The Associated Men and Women Students are jointly sponsoring the event. Music will be provided by the Ralph Manfredo Orchestra of Fresno.

One of the main attractions will be the selection of a queen. Each club is allowed to sponsor one candidate. The students attending will be eligible to vote when they pick up their bids.

Bids for the formal may be picked up in the foyer of the Cafeteria, with student body card, from 11 AM until 2 PM Monday through Thursday and from noon to 1 PM Friday.

"Bids for the students and guests attending the ball will be required," Mrs. Sara Dougherty, Inter Club Council adviser.

Punch, cookies, nuts and mints will be served at the formal.

'Death' Author Schedules Talk

Jessica Mitford, author of the American Way of Death, will be the final speaker of the Sunday Evening series. It is scheduled this Sunday at 7:30 PM in the FCC Cafeteria.

Miss Mitford's topic will be The Pleasures and Pitfalls of Authorship. Her talk will be concerned with the problem of American censorship.

Only 800 seats will be available for her address in the Cafeteria, Timothy Welch, FCC public information officer said. Additional "listening rooms" will be available in other parts of the Cafeteria if needed, Welch said.

Free To Public

Tickets are free to the public and reserved seats will be held for ticket holders until 7:20 PM. Tickets and information may be obtained by calling the FCC box office at 485-3510.

Miss Mitford was born in Gloucester, England, and although her parents were wealthy, she received no formal education. Her mother did not believe in education for girls.

While in her teens, she ran away with the nephew of Winston Churchill to fight in the Spanish Civil War, but was brought back. This incident was retold in her autobiographical novel Daughters and Rebels.

Runaway

When she was 19, she ran away again to marry a man without

parental approval. She is presently married to attorney Robert Treuhart.

Miss Mitford came to America in 1939, and worked in a department store selling junk jewelry. During World War II she took a typing class and later got a job in the government Office of Price Administration.

In 1951 Miss Mitford was called upon to appear before the California Un-American Activities Committee to explain her connection with a left-wing civil rights group.

She was also subpoenaed by the United States House of Representatives in 1953.

JESSICA MITFORD

Federal Government Assists Work Project

FCC has been allocated \$6,275 by the federal government for its Work-Study Program.

The program is designed to provide aid for students from low income families or others who need financial aid to continue their schooling, Mrs. Dorothy Ediger of the Placement Center said.

The federal funds will provide 90 per cent of the student salaries with the remaining 10 per cent to be provided by the college district.

One Half Funds

"FCC had asked for more money," Merle Martin, dean of students said, "but the district did not have enough money to match the amount asked for with the federal grant. Therefore we received only one half of the proposed funds."

Martin estimates that the funds will provide jobs for 40 FCC students.

Fresno State College will receive \$105,582 to assist 220 students while Pacific College will help 51 students with \$11,606.

Distributed Funds

The rest of the funds will be distributed as follows with the number of students involved listed in parenthesis:

Merced College, \$32,849 (99); Bakersfield College, \$30,768 (180); College of Sequoias, \$19,263 (48); Coalinga College, \$3,505 (31) and Taft College, \$4,817 (10).

The wages for the Work-Study Program are \$1.25 an hour for a maximum of 15 hours a week.

Applications

"Students can make applications now for next semester," Mrs. Ediger said. "However, they must come to the office to have them reviewed before school starts."

Applications may be obtained in the Placement Center in Student Center 216.

Three Students Have Been Chosen As 1967-68 Cheerleaders By Judges

Three FCC students were chosen as 1967-68 cheerleaders.

Boo Rael, Earlene Thomas and Elaine La Pointe were selected to the cheerleading pep squad by judges Kathy Nunes, Connie Brooks, Rod Haron and Jim Adair.

Miss Claudia Larson and Mrs. Georgene Wiedenhofer, Rally Club and pep squads' advisers were also judges.

Another tryout will be held in the fall for two more cheerleaders and a squad of pep girls. No pep girls were chosen at last week's tryouts.

"There were no girls trying out that we (the judges) felt were

outstanding. We looked for quality, not quantity," Miss Larson said.

The new Ram cheerleaders will attend a cheerleading school at the University of Redlands for one week in July. While learning new yells and improving yell lead-

ing techniques, they will also perform in daily competition with squads from throughout California.

They will be judged on appearance, movement, articulation, voice projection, uniformity and yell content.

V FOR VICTORY—Newly elected cheerleaders preparing rally numbers for future games. Shown from the left are Elaine La Pointe, Earlene Thomas and Boo Rael.

—Marks Photo.

Forms Available For Ram Prizes

The deadline for Gold and Silver Ram Award applications is May 19. Applications are now available in Mrs. Sara Dougherty's office, Student Center 222; the Student Body president's office; Student Center 229; or the dean of women's office, Administration 128.

Petitions Are Now Obtainable For Fall Government Elections

Fall semester student body election procedures will start Monday.

Students who want to run for any of the 22 offices may pick up petition forms in the Admissions Office.

These petitions must be signed by 50 students and returned to the Admissions Office by 3 PM, May 11.

Proper Procedure

It is important that students signing the petitions include their student body card number, or the petition will be voided, Miss Doris Deakins, dean of women, said.

Student running for president

or vice-president are required to have completed at least one year at FCC and have maintained a 2.5 grade average during that time.

All candidates also must carry at least 12 units per semester. Students interested in other offices must maintain a 2.0 grade point average.

Student Lounge Assembly

A nominations assembly will be held on May 12 at noon in the Student Lounge. This assembly will give candidates the opportunity to introduce themselves to the students and deliver campaign speeches.

Current student body officers include Rod Haron, president; Tim Wright, vice-president; Sally Smith, secretary; and Ken Bundy, treasurer. Richard Machado is Associated Men Students' president, and Dianna Beckoff is current president of Associated Women Students.

Candidates will have the opportunity to run for these offices as

well as for those of the 16 representatives at large on the Student Council.

Campaigning will take place between May 13 and 17. The elections will be held May 17.

Debaters Offer Speech Contest

The FCC debate squad seeks student speakers for the annual all-school speech contest May 18.

Franz Weinschenk, debate coach, said contestants may talk on any significant political, social or economic topic. The time allotted to each speaker is six minutes.

Appropriate awards will be given to winners, Weinschenk said.

He invited all students to participate regardless of experience.

Students interested in speaking must sign up on the door of Student Center 201 before May 12.

Accreditation Team Plans Campus Facility Inspection

Next week a five-year cycle ends and another begins as accreditation time rolls around. May 9-11 a nine-member team will be visiting classrooms, interviewing faculty and seeking information about FCC.

Robert Kelly, coordinator of accreditation and acting president of FCC, said this is the time when the college takes a realistic look at itself and evaluates its purpose and function.

This is done with impartial constructive analysis by an outside team. The underlying theme is self-improvement, Kelly said.

Curricula Investigation

The nine-member team will investigate curricula, instruction,

administration and student services.

During their last visit, the group recommended that a wider course variety be offered. As a result, the catalogue now lists some 61 areas of study ranging from aeronautics to zoology.

Four Points

"I don't know what the team will recommend for the next five years," Kelly said, "but accreditation is based on four points.

"They are: general information about the college, action on previous recommendations, significant changes since the last accreditation and expected changes during this period and the next."

The team members are: H.

(Continued on Page 3)

Rampage Criticized

Drug Discussion Produces Debate

The Rampage has had some unconstructive criticism for its stand against the use of LSD and other narcotics in the Apr. 20 issue. The critics argue that the Roving Reporter column on how students felt about drug use was slanted because none of the students interviewed had experience with drugs. The critics were also upset because they claimed the Rampage did not present both sides of the issue.

To answer the first complaint, it is against the law to possess, distribute or use any unauthorized narcotic. Therefore, if the Rampage interviewed those who have had an "experience," it would have to print their names, as it is against the Rampage policy to print anonymous opinions. The dissenters would immediately be liable for arrest and possible conviction.

Second, just what is the other side of the issue? Some say that a "trip" is the greatest experience imaginable. It expands the awareness and is ten times better than reality. Unfortunately, the Rampage can't substantiate the accuracy of this state, but many who have taken LSD or other narcotics have experienced an unfavorable reaction which either led to suicide or a future in a mental hospital.

A very recent case concerns the son of a Los Angeles socialite who, after taking two "trips" on LSD, tried to kill himself several times and was finally committed to a state mental hospital. He believes himself to be the son of God and immune to death. Another example is a 14-year-old Fresno boy who was still having hallucinations hours after taking a "trip" on banana scrapings.

So to ask the Rampage to present the good side of using narcotics is like trying to give the advantages of going 90 miles an hour down the street. Students who take drugs run the risk of ruining their lives, spiritually, physically and mentally. Considering these possibilities, the Rampage fails to see two sides to the issue. Beverly Kennedy, Club News Editor

Judgment Day

Accreditation Team Will Evaluate FCC

From May 9-11 a nine-member accreditation team will be visiting classrooms and interviewing students and faculty for information about FCC. The accreditation has two purposes. One is evaluation. This determines how closely the school has met its stated aims and objectives.

The second is constructive analysis by an impartial outside team. Both of these call for responsible constructive criticism by students and staff.

"We should be factual and analytical of all facets," Robert Kelly, coordinator of accreditation, said. "All I ask for is honest, factual and objective reactions."

While reacting in this manner, people should remember FCC's purposes as stated in the catalogue. They include training in vocational skills, the first two years of local college training, a general education and counseling services. Others are opportunities for adult vocational upgrading and cultural enlightenment, and community services as a whole. Just how well does FCC meet these purposes? Where can it be improved? How?

The team will evaluate the college within these limits. It is aware of FCC's ever-expanding seams, loss of the tax override proposal and its elbow-rubbing results, stopped or timeless clocks in some bungalow classrooms and the messy cafeteria caused by a few messy students.

The accreditation team wants to know what they don't know now — constructively and objectively. If a member of the team talks to you, give him your honest opinion. Or as Time magazine sums up the feelings of today's people under 25, "Say it like it is." Bill Peyton, News Editor

Nursing Program Enables Students To Take State Board Examination

FCC offers a two year associate in arts nursing program.

Mrs. Martha Hoard, director of nursing education, said this program enables the graduate to take the state board examination for a registered nursing license.

She said since the program started in 1962, 74 students have graduated, including eight men. This year 60 first and second year students are participating in the program; 19 will graduate in June.

Program Sessions

This program covers four semesters and two summer sessions of nursing classes and laboratory sessions in local hospitals.

Mrs. Hoard said the program is "extremely successful in meeting the community's need for nurses."

Ninety-seven per cent of the graduates remain in the Fresno area, with jobs available immediately upon graduation.

It is primarily a terminal program that prepares the staff nurse, not the supervisor.

Integrated

The FCC nursing program is described in its brochure as an "integrated program of general education and nursing courses."

"It is a planned learning experience that offers a new type of nurse in a new setting and offers

JODY HARGRAVES

Soldier's Wife Seeks Soldiers' Wives

By KATHY PEARCE

Wanted: FCC women students who have husbands in Viet Nam.

This is an invitation extended by Jody Hargraves, an FCC student whose husband has been in Viet Nam for the last four months.

"I know there are other girls on campus who have their husbands or fiances in Viet Nam," she said, "and I just want to get acquainted with them."

Welcomes Visits

Mrs. Hargraves said she has a big house, which she shares with two other girls, and she has plenty of room to have girls over for a visit.

"I know we have a lot in common," she said, "and it helps to ease the loneliness to occasionally talk to someone you know shares your feelings."

"Of course, there's a lot of other things we can do besides talk. We can go to the movies, bowl or just stay home and cook new things."

Photo Show Features U.S. Space Program

"Photography From Five Years of Space," a collection of more than 100 photographs documenting the United States space program, is on exhibit now through May 11 in the Student Lounge.

The exhibit, which is free and open to the public, is sponsored by FCC and the Photographic Society of America. It is open from 8 AM until 10 PM Mondays through Thursdays and 8 AM until 9 PM tomorrow. The exhibit will be open Sunday from 1-7 PM.

The collection includes color photographs of astronauts as they prepare for flight, rocket take off and recovery.

The exhibit includes a series of

a well-integrated curriculum," Mrs. Hoard said.

Both men and women are eligible with no age limit. One year of high school or college chemistry is required.

Expansion

Mrs. Hoard said that only a fraction of the 200 applications that have been received are accepted. She said that it is hoped that the nursing program and faculty members can be expanded in the future.

Faculty members of the nursing program include Mrs. Hoard, Mrs. Mary Elizabeth Trett, Mrs. Nain Young, Mrs. Rose Howell, Mrs. Dorothy Turner and Mrs. Monnette Viau.

Wild Westerners Receive Awards

More than one thousand persons attended the Wild West Day events Friday on the FCC campus.

Winners of the best-dressed awards were Blair Looney, men students and Vicki Worden, women students. Mrs. Betty Anderson of the finance office walked off as the best dressed faculty member.

Circle K captured the most original club award. The Latin American Club received the award for outstanding club participation. The Latin American Club mem-

bers dressed in Spanish attire and sponsored a cafe.

Many students were clad in western attire. Music was provided by the Glory Bound Train.

Not all of the planned booths materialized, chairman Jim Adair said.

"We had counted on approximately 17 clubs but about 12 participated," he said.

The sponsoring clubs will receive 25 per cent of the money acquired from the sale of the tickets, he said.

"I love to have people visit me, and the girls will be welcome in my home at anytime."

Mrs. Hargraves also likes children. She is majoring in sociology at FCC and plans to teach elementary school.

Her husband Robert, or "Bobert" as she affectionately calls him, is stationed with the Army

in Viet Nam where he works in the communications department.

Hawaii

"He gets a 10-day rest leave in Hawaii in August," she said, "and I am going there to be with him. He will be home just before Christmas and will be discharged in September, 1968."

Women students interested in meeting with Mrs. Hargraves may contact her at 237-4400.

Laboratory Houses Foreign Languages

"Es una parti casi indispensable de la esinanza do los idiomas modernas."

Is this Greek to you? Actually, it is Spanish and says, "It is an almost indispensable part of the teaching of modern languages."

The Foreign Language Laboratory, located in the FCC Library, presently facilitates instruction in

German, Russian, Spanish, French and English as a foreign language and is an integral part of the foreign language program at FCC.

Carl Waddle, Spanish instructor, said the lab has several purposes.

A Place To Hear

"The lab is a place for the student to hear the language being spoken by himself and instructors," he said, "and allows the student to hear the changes in gramatic structure, making his own interpretation more correct and automatic."

When first established, the lab used only two master tape recorders. Presently, five master recorders, serving 30 audio stations with five different programs, are utilized.

In the future, a "dial retrieval" system will provide FCC students with a computer-operated selection as of many programs as there are students at the audio stations. It will be financed by a federal grant, Alfred Herrera, assistant librarian, said.

Dial Retrieval Location

The new system will be located on the second floor of the Library, and will be accessible to most other educational programs, as well as the foreign language department.

"The new facility," Waddle said, "will be as modern and as flexible as most any in the state of California."

Four Students Host Advertising Contest

Ever wonder what businesses do with those mail order advertisements besides sticking them on your door knob?

If they are an enterprising organization, they enter the Direct Mail Leaders contest.

Direct Mail Leaders are companies who specialize in direct advertising through the mails.

Tom Keaton, Vicki Oehlschlaeger, Wayne Ford and Judy Christman served as hosts and hostesses

for the three-day contest. They are students in Jack Hill's advertising and marketing class.

The contest was held Friday, Saturday, Sunday and Monday in the Del Webb TowneHouse.

"The contest," Hill said, "is sponsored by a New York firm to encourage the direct mail order as a form of advertising and to determine the best advertising campaigns during the year."

Business Students Compete At TowneHouse Convention

By BEV KENNEDY

FCC students competed in various business contests at a recent Phi Beta Lambda convention in the Del Webb TowneHouse.

Representatives were Ed Reid, who placed first in Mr. Future Business Teacher; Darryll Kahn, first in parliamentary procedure; Vicki Worden, second in parliamentary procedure and third in Miss Future Business Teacher.

Lupe De Santiago placed second in publicity book; Judy Bracich, third in Miss Future Business Executive; Helen Rowe, third in vocabulary relay, and Audrey Cervantez, fifth in vocabulary relay.

Others attending from FCC were Shirley Harrington, convention co-chairman; Rick Kaiser, chapter president; Jim Shipman, convention co-chairman; Greg Maloney, state Phi Beta Lambda treasurer, and Arthur DeManty, cosponsor.

DPO

Delta Psi Omega members will get a backstage view of the theater when they travel to San Francisco via bus Saturday morning.

Thirty-five members of the drama fraternity will visit the American Collegiate Theatre in San Francisco. There they will view afternoon and evening performances and tour backstage.

Five students from the group

will try out for positions to perform with the troupe. They are Cherie Franklin, Renee Clendenning, Lloyd Hopkins, Carl Jones and Jim Chevalley.

Miss Franklin is the Delta Psi Omega president.

ICC

Inter-Club Council representatives may purchase their pins from Tim Wright, council president, for \$1.40. Wright said that there are a limited amount of pins available and will be sold on a first come, first served basis.

JIM McHENRY

White Gives Alternatives For Expansion

Possible alternatives have been made to handle the student increase at the State Center Junior College District campuses.

These recommendations were made by Superintendent Stuart M. White following the defeat of the 28-cent tax override Apr. 18.

Among the alternatives made at the board of trustee meeting last Thursday was relocatable structures leasing. Others were the extension of the school day and week and another override tax or a bond issue.

Leasing Rights

White said other possibilities would include an extension of leasing rights to four years and the use of donated land for the third campus.

They unanimously approved an area-wide survey to determine the need for vocational instruction programs at the high school and junior colleges. The survey will enable the district to determine which programs are most needed by the community.

Other Action

In other action the trustees voted to give Robert Kelly additional compensation for his work as FCC's acting president. The bonus will be added to his salary as dean of evening college and summer sessions.

Two Biology Teachers Receive Science Grants

Two FCC biology instructors have received fellowships from the National Science Foundation Institute.

James McHenry and Ronald Knaus will attend a six-week course at Oregon State College. The course will include two weeks of oceanography, two weeks of ecology and two weeks of biochemistry.

The 30 receivers of the fellowships were selected from over 450 applicants around the nation. "The fact that two instructors were selected from the same

school speaks highly of FCC," McHenry said.

McHenry News

McHenry was recently in the news when he worked on the animal management phase of a Walt Disney nature film.

Two FCC animals, a weasel and a kingsnake, were photographed in the film. The animals reside in the biology department.

McHenry is noted as an expert on the ecology of wood rats. He was recently invited to be a guest lecturer on wood rat ecology at the University of California at Santa Cruz.

ALL BUSINESS — Competitors in a recent business contest at the Del Webb TowneHouse are bottom row from left, Helen Rowe, Shirley Harrington, Judy Bracich, Mary Miller (adviser), Vicki Worden, Audrey Cervantez and Lupe De Santiago. In the back row are Rick Kaiser, Darryll Kahn, Ed Reid, Jim Shipman, Greg Maloney and Arthur DeManty (adviser). All belong to the Kappa Kappa chapter of Phi Beta Lambda.

Fall Editors Announced; Bonilla Heads New Staff

Nellie Bonilla will serve as editor-in-chief of the fall 1967 Rampage staff. She is presently the newspaper's associate editor.

Miss Bonilla is replacing Spencer Kendig, who will be an

associate editor of the new staff. Kathy Pearce will also be an associate editor.

Valuable

"Being editor of the Rampage was a most valuable growth experience," Kendig said. "It involves many hours of labor but is well worth the time."

Kendig continued that the position is excellent training in getting along with different personalities and encouraging them to be creative and productive.

"I have always tried to give my staff members a free hand in their work," he said.

Rita Johnson, copy editor, is replacing Linda Garrett as managing editor.

The fall staff will include Linda Yazjian, general manager; Beverly Kennedy, editorial page editor; Marilyn Throneberry, news editor; and Lloyd Carter, sports editor. Carter is the only other male editor.

Fall Staff

Other new staff members will be Paul Smith, assistant sports editor; Mary Barger, copy editor; Mary Young, city editor; Gloria Rodriguez, assistant city editor; Ed Hughes, photo editor, and Jesse Chambers, business manager.

Theresa Barretta will continue as advertising manager and Kathy Teeter as her assistant. Rick Lehman will be circulation manager, and Paulanna Holt and Kathy Quesada will be exchange editors.

Feature Time Machine Tour Continues As Drama Department Explored

By BILL PEYTON

Editor's Note — Last week we explored the Auditorium by way of the time machine (a 1915 light control panel) and observed that the drama orphans had to set up and tear down The Wayward Way 12 times. They have no playhouse. This week, more on the drama department and people therein.

* * *

Charles Wright, drama instructor, hopes for a Performing Arts building some day.

"It needn't be large," he said. "In fact, I'd prefer a small building. That would keep prices down and we could have more intimate shows."

"Also, instead of giving one or two performances for large audiences, we could show it more often."

Lounge Unsuitable

Wright said the Student Lounge isn't suitable for performances. He doesn't consider it a performing arts building.

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

Meanwhile, back in the drama department (across from the Coffee Shop patio, Administration 154) spirits seem lively.

"We have 24 drama majors this spring," Fred Johnson, drama instructor, said. "A few of them sewed together 60 to 70 costumes this year."

"Our wardrobe has grown from nothing of value in 1964 to over 100 costumes."

Former Wood Shop

Fresno State College used the present drama department building as a wood shop from 1915 to 1959, when six buildings were built to house the technical and industrial division.

The balcony was used for wood storage, and the present costume storage area was a glue room. (The glue is still glued to the floor.)

Other items of interest include a tiny trap door cut through the floor next to Wright's home-made office. It leads to a vast dusty cavern under the 53-year-old floor and may hold untold stories. There's even a miniature ladder lying beneath the opening.

No one seems to know what the hole is doing there, but everyone accepts it as part of the wetwork. It's the drama department.

Team Plans Examination

(Continued from Page 1)

Lynn Sheller (chairman), president of Fullerton Junior College; B. C. Hedrick (assistant), FJC; Burke W. Bradley, president of San Joaquin Delta College; Bob Moore, president of Orange Coast College; Irwin Diamond, acting president of the College of Marin; and Lloyd Baysdorfer, coordinator of instruction at Merritt College.

Other members are E. A. Ikenberry, chairman of La Verne College's natural science division; Grace Staple, head of San Jose State College's department of nursing, and Violet Eleazarian, California state board of vocational nurse examiners.

"I sincerely believe accreditation is valuable to a school," Kelly said.

HOLY SOLES! — An unidentified actor inspects a hole in the drama department. No one seems to know why the trap door is there. Do you? Marks Photo

Have you entered the AMF Voit "BEAT FEET" CONTEST SEE MID VALLEY SPORTS CENTER 5350 No. Blackstone 1260 Van Ness Phone 224-3212

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

Fresno City College Team Slates VC Qualifying Meet

The Ram track team will travel to Modesto Saturday for the Valley Conference Qualifying Meet.

The meet, starting at 10 AM, will qualify conference trackmen for the West Coast Relays at Ratcliffe Stadium May 13.

FCC Track Coaches, Erwin Ginsburg and Bobby Fries, said they are interested in qualifying as many spikers from FCC as possible for the West Coast Relays.

"This is just a track meet," Ginsburg said, "but whoever loses at this meet will be finished for the season."

FCC Winners

FCC won the meet last year at Sacramento. This year American River College is favored.

The Rams will be out to revenge an earlier season loss to ARC, which ended FCC's two-year reign as valley champions.

"The condition of the weather will decide whether any new records will be set," Ginsburg said.

Records that might fall are the 100 yard dash, the 120 yard high hurdles and the pole vault.

Record Holder

Ervin Hunt holds the current high hurdles with a 14.7 set in 1966.

Hunt won the 120 yard high hurdles in the Northern California Relays last Saturday in Sacramento with a wind-aided 14.1.

Sam Davis won the 100 yard dash in a wind-aided 9.3, and Frank Luna and Andy Hansen ran

second and third in the exhibition two mile race.

FCC finished third at the Nor Cal Relays scoring 34 points. Alan Hancock Junior College won the relays with 78 points and ARC finished second with 35.

Results of the Northern California Relays:

120 HH—1. Hunt, Fresno, 14.1; 2. Kerr, Chabot, 14.2; 3. Brown, Han., 14.6; 4. Bensinger, Foot., 14.6; 5. Carter, Lan., 14.8. Wind Aided.

100—1. Davis, Fresno, 9.3; 2. Matthews, Lan., 9.4; 3. Simms, Lan., 9.6; 4. Tie between Edmondson, Sac., and Brown, Han., 9.7. Wind Aided.

TJ—1. Jackson, SJCC, 50-3/4; 2. Hunt, Fresno, 48-2/4; 3. Whitley, Han., 47-3/4; 4. Brown, Han., 46-6/4; 5. Manor, Mod., 45-2. Wind Aided.

FV—1. Gallo, SM, 14-6; 2. Drakovich, SM, 14-0; 3. Popp, Fresno, 14-0; 4. Kunkel, COS, 14-0; 5. Wells, Hart., 13-6.

Discus—1. Keshmire, Han., 168 1/2; 2. Fisher, Reed, 161-2 3/4; 3. Hoffman, Foot., 155-9 1/4; 4. Powell, AR, 155-3; 5. Hayden, Sol., 151-5.

LJ—1. Whitley, Han., 24-4 3/4; 2. Kimura, Reed, 23-5 1/4; 3. Davis, Fresno, 23-4 3/4; 4. Heyman, SFCC, 23-3 1/2; 5. Bailey, Lan., 23-2 1/2.

SP—Keshmire, Han., 52-11 1/2; 2. Wood, Fresno, 52-8 1/4; 3. Nash, Diablo, 51-11 1/2; 4. Jones, Lan., 51-8 1/2; 5. Carleson, SM, 50-11 1/4.

HJ—1. Fontaine, AR, 6-6; 2. Jackson, Lan., 6-4; 3. Burr, WV, 6-4; 4. Tie between Cheacham, Lan., Mayo, COS, Reed, CC, Galin, AR, Osborne, CC, 6-2.

2 Mile—1. Shorers, Diablo, 9:38.5; 2. Hansen, Fresno, 9:41.8; 3. Luna, Fresno, 9:42.5; 4. Kearns, SJCC, 9:42.7; 5. Kumbert, Chabot, 9:47.4.

Distance Medley—1. Hancock (Fitch, Taupa, Kirk, Duggen) 10:13.0; 2. Modesto, 10:19.2; 3. Merritt, 10:22.2; 4. American River, 10:22.6; 5. Sacramento, 10:28.0.

440 Relay—1. Hancock (Cook, Hatcher, Horn, Brown) 41.4; 2. Fresno, 42.0; 3. San Francisco 42.2; 4. Laney, 42.4; 5. Tie between American River and COS, 43.4. Ties meet record, Laney, 1965.

Sprint Medley—1. Hancock (Hatcher, Cook, Horne, Duggen) 3:27.5; 2. San Francisco, 3:33.1; 3. Delta, 3:33.9; 4. American River, 3:34.0; 5. Laney, 3:34.7.

2 Mile Relay—1. Merritt (Burrows, Balasdel, Ferguson, Graber) 7:57.8; 2. American River, 7:58.3; 3. Hancock, 7:59.5; 4. Reedley, 8:00.2; 5. Modesto, 8:02.6.

880 Relay—1. Hancock (Whitney, Cook, Horne, Hatcher) 1:26.0; 2. Laney, 1:27.9; 3. San Francisco, 1:30.1. Meet Record, Old Record 1:26.7, Fresno 1965.

480 Shuttle Relay—1. Foothill (Hathaway, Biggs, Almos, Pensinger) 57.6; 2. Hancock, 58.4; 3. San Mateo, 59.4; 4. Contra Costa 59.6; 5. COS, 1:00.0.

Mile Relay—1. American River (Escott, Stites, Mahiman, Pruett) 3:20.0; 2. Sacramento, 3:22.3; 3. Diablo Valley, 3:27.7; 4. Tie between San Jose and Chabot, 3:24.2.

Scoring—Hancock 78, American River 35 1-10; Fresno 34, Laney 30 3-5; San Francisco 28, San Mateo 17, Merritt 16, Foothill 15, Sacramento 14, Reedley 12, COS 11, Modesto 11, Diablo 9, San Jose 8, Chabot 8, Delta 6, Contra Costa 5, West Valley 3, Solano 1.

GIRL TENNIS PLAYERS AT FCC, top row from left are; Shirley Eslick, Mary Polkinghorne and Cheryl Reardon. Bottom row are Kay Washburn and Jackie Oliver. Another member of the team not pictured is Kathy Fors. Women's PE instructors, Mrs. Shirley Stilwell and Miss Jane Shriner organized the team this season to hold friendly competition between FCC and local high schools. The team this season has a record of 4 and 2, with victories over Bullard, Fresno and McLane High Schools. Worsham Photo

Baseballers To Host Modesto Diamondmen

The Ram baseball team will host Modesto Junior College in a league doubleheader Saturday at John Eules Park starting at 12:30 PM.

Tuesday the Rams will travel to Visalia to battle the College of Sequoias in a league doubleheader.

The Ram horsehidiers will end the 1967 season with a doubleheader against San Joaquin Delta College in Stockton, May 13.

League Record

FCC's current league record is 6-8, won-loss. Sacramento City College is leading the league with a 10-2 record.

The Ram starting lineup for the Modesto games will be Moe DiBudo, catcher; Terry Buck, first base; Bob Groth, second base; Ross Bauer, third base; Robert Garcia, shortstop; Bob Auten, left

field; Steve Shannon, centerfield; Garry Reagan, rightfield.

Pitchers

The starting pitchers will be either Doug Hansen and Bill Gavello or Len Cargill and Richard Madron.

Ram Coach Len Bourdet said Modesto is a good team and the games could go either way.

SCC Wins

In Saturday's action, SCC swept a league doubleheader 2-1 and 8-3 from the Rams at William Land Park in Sacramento.

The Panthers picked up the winning run in the eighth to clinch the first game.

SCC took the second game with a three-run fourth inning.

	R	H	E
Fresno	010	000	000-1 9 2
Sacramento	000	000	02x-2 7 2
Hansen and DiBudo; Fitzpatrick, Simas 9 and Martinez.			
Fresno	001	000	2-3 5 3
Sacramento	020	312	x-3 11 4
Gavello, Souza 7, and Gasset; Dvorak and Martinez, Walker 6.			

Coed Sports Rated Best

Badminton and golf are probably the two most popular coed physical education classes offered at FCC.

Paul Cookingham, chairman of the physical education department, said these two courses hold the top spot in popularity and enrollment.

"Badminton is popular because it can be played indoors," Cookingham said. "Classes like tennis, that are played outside, are often interrupted because of rain and bad weather."

Tradition?

Co-educational PE has been part of the curriculum since the campus was located on O Street.

Other coed courses offered are swimming, tennis, modern, social, folk and square dance, seasonal sports and classes for those students planning to teach physical education.

The bulk of FCC students are enrolled in coed classes.

'Great Program'

"They think the program is great," Cookingham said. "They all seem to be mature and receive it very well."

Last fall a coed volleyball tournament was held.

"Medsmirk, change your jersey."

Randall's

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 Performers

A surfing adventure to Maui, Oahu, Baja California, Mexico, Florida, and California.
A FILM FROM GREG MACGILLIVRAY

"The Most Artistic Film We've Seen"—Laguna Post
FRESNO HIGH AUD.
Saturday—May 6
Screentime: 8 PM
Adm. \$1.50

Tennis Squad Schedules Valley Conference Meet

The FCC net team will host the Valley Conference tennis tournament here tomorrow and Saturday.

Semi-final action will begin tomorrow at 9 AM, and the finals are slated to start at 9 AM Saturday.

Ram Tennis Coach, Charles Stark, said he expected strong competition from most of the teams in the tournament.

Top Contenders

Stark tabbed Jim Powers from American River College as the best player in the league. He also thinks James Galagher, Modesto Junior College; Roy Orlando, San Joaquin Delta College, and John Gray, FCC, will be strong contenders in the tournament.

"The tournament winner depends," Stark said, "on who is playing well, and the competition he is facing."

"I hope we can place three or four boys from this tournament in the three-day Northern California tournament in San Mateo next week," he said.

Doubleheader

The Ram squad split a "tennis doubleheader" Friday.

FCC defeated Sacramento City College 7-0 in the first match and lost to American River College 4-3 in the second.

CC 7, Sacramento 0.

John Gray (F) d. Victor Strange 6-1, 6-3. Everett Norcross (F) d. Paul Windsor 6-1, 7-5. Buzz Calaway (F) d. Chat Sambandaraska 6-2, 6-4; Randy Van Oosten (F) d. Mike Garcia 6-1, 6-0. Rick Kelly (F) d. Ron Keiser 7-5, 7-5; Gray-Van Oosten d. Strange, Windsor 6-1, 6-1. Norcross-Calaway d. Sambandaraska - Keiser 6-2, 6-0.

American River 4, CC 3

Jim Powers (AR) d. John Gray 6-3, 6-2. Dennis Kyler (AR) d. Everett Norcross 6-2, 6-8, 6-4. Mark Miller (AR) d. Buzz Calaway 6-0, 6-3. Randy Van Oosten (F) d. Ron Fogelman 6-2, 4-6, 6-3. Rick Kelly (F) d. Ed Mann 6-4, 6-3. Powers-Kyler d. Gray-Van Oosten 9-7, 6-3. Norcross-Kelley d. Miller-Fogelman 6-3, 6-2.

KARATE

QUALITY INSTRUCTORS
BUILD
QUALITY STUDENTS
WHY SETTLE FOR LESS?

Learn the self defense techniques passed down through 4,000 years of Kenpo Karate.

Fresno's oldest Karate school. Special money saving courses for men, women, children.
First Lesson Free

TRACY'S KENPO KARATE
1244 N. BLACKSTONE
FRESNO, CALIF.
268-5876

The Best Costs No More

DRESS SHIRTS

5. up

Coffee's

UNIVERSITY SHOP
966 Fulton Mall