

Dave Schroeder

Schroeder, PSM voted into office

Possibly for the time in FCC history, an entire single ticket dominated the Student Senate elections. Former legislative vice president Dave Schroeder, a nursing major, was elected president.

Schroeder, heading the Progressive Student Movement, was a two-to-one winner over Ron Burgess. Scott Berry, also of the PSM, was elected legislative vice president over former president Richard Mata.

Mark Hernandez, PSM, was elected executive vice president running unopposed. Also running unopposed, Deborah MacDonald, PSM, was elected recording secretary.

The nine senators, all of the PSM, are: Robert Beaver, Sloan Dawson, Ken Mitchell, Kim Finney, Richard From, Roddy

Earl, Madaline Dennison, Ruben Tolentino and Devon Golden.

Schroeder, in a statement, said his plans for the Student Senate include, primarily, resolving the internal conflicts of the Senate and the administration. "I want to see that both parties are treated fairly that the students can have the responsibilities of a good governance, if they so desire."

Schroeder also expressed a desire to have a health facility on campus, stating that "there is a vital need for good health care at a reasonable price."

Berry said Student Senate will concentrate on budget matters and bread-and-butter issues facing the students. Berry said the Senate will meet once a week during the summer at different locations.

ASB, deans still at odds in check processing dispute

The outcome in the Senate-administration dispute over check signing was unresolved at press time.

ASB President Dave Schroeder yesterday sent his "final statement" to FCC President Clyde McCully. It was requested that McCully for clarification of his and the Senate's position with regards to check-signing procedures.

Schroeder in his memo stood by his earlier decision to not sign any check requests until a student signature is authorized to appear on the check.

McCully was not available at press time for comment, but earlier stated that he "will recommend appropriate action to

enable the college and the district to fulfill any obligations incurred in connection with the Associated Student Body."

Informed sources say that action taken by McCully or the district could range from small internal adjustments to dissolution of student government.

A special Senate meeting has been scheduled for today to explore the possibilities for a compromise in the check issue. Changing his earlier stand, President Pro Tem Scott Berry told a group of senators that "perhaps we (the Senate) are overreacting."

He further noted that the administration and the Senate

must be able to work together if anything is to be accomplished when the new student administration comes to office next semester. There is some question at this time as to whether Senate meetings can be legally held in compliance with the ASB Constitution.

In a related action, the Constitutional Appeals Committee has rejected an appeal by former ASB president Richard Mata for reinstatement. The committee vote was four in favor of the appeal, two against, and one abstention. A vote of two thirds is needed to approve an appeal. Two members of the committee were not present for the vote.

Senate names committees, awards life memberships

Nine newly elected senators and the new executive board plus the returning senators held their first meeting Tuesday, May 25.

Legislative Vice President Scott Berry used this first meeting to appoint Senate members to several committees, including the Bookstore Committee, the Health Care Committee, the Senate Feedback Committee, and the Senate Rules Committee. Berry also appointed Senator Lori Tennant as President Pro Tempore of the Senate.

The new Senate also approved a motion requiring that the legislative vice president refer

all legislation to the Senate Rules Committee.

The old Senate also held a meeting and dealt with the following legislation:

*Approved the allocation of \$100 to the Legal Aid Committee.

*Awarded metal life membership cards to Carl Rustigan, a retiring instructor and Mrs. Clare Chisholm, secretary to Mr. Larry Kavanaugh. Senator Normand Bilodeau was also awarded a metal life membership card. The Senate turned down a motion that would have granted paper life membership cards to

former Rampage Editor Marty Krikorian and present Rampage Editor Greg Richard.

*Awarded ASB President Dave Schroeder the Senate Leadership Award.

*Approved a motion that the newly elected executive board and senators take office at the end of the May 25 meeting.

*Approved a motion stating that all money left in ASB undistributed reserve fund at the end of Spring Semester 1976 be placed in Senate miscellaneous purchase fund for next year. Presently there is about \$3,000 in ASB undistributed reserve fund.

Poet McKuen sings here Friday

Rod McKuen--the singer--comes to City College Friday, May 28, for an afternoon concert as part of FCC's Bicentennial Celebration Week activities.

Although best known for his poetry, McKuen, who will appear in concert at 1 p.m. in the Gymnasium, is also a best-selling composer.

Some of McKuen's songs

include "Jean," "If You Go Away," "Love's Been Good to Me," "Seasons in the Sun," "The World I Used to Know," "I'll Catch the Sun" and "A Cat Named Sloopy."

Tickets for the concert, available now in the Student Center box office, are free to FCC students and \$2.50 for the public.

McKuen's tunes have been recorded by such artists as Andy Williams, David Bowie, the Carpenters, Johnny Cash, Lou Rawls, Henry Mancinni and Ray Charles. Glenn Yarbrough and Frank Sinatra have both recorded entire albums of

McKuen's material.

He also has written movie scores for such pictures as "The Prime of Miss Jean Brody" and "A Boy Named Charlie Brown" (both of which garnered him Oscar nominations) and "Joanna," "The Borrowers," and "Me, Natalie."

McKuen, who began his public career as a disc jockey in San Francisco, has been an actor, and, at one time, even a rock 'n roll performer. It was while on an eight-week, 80-plus performance tour that he lost his tenor voice and developed the gravelly, intimate whisper that has become his singing trademark.

114 Rams win scholarships

Scholarships totaling more than \$16,000 have been awarded to 114 FCC students to continue their educations here or at other institutions, according to Financial Aid Director Donald Watson.

Winners were selected on the basis of academic achievement and leadership by a committee made up of faculty members or, in some cases, by the donors.

More than 200 scholarships are made available each year by individuals and organizations in the community as well as campus groups for both new and continuing students. The scholarships range from \$25 to \$500.

FCC students who were awarded scholarships and their towns of residence:

CLOVIS: Susan Bell, Janice D. Cook, Roy L. Hooper, Diane M. Hughes, Max E. Quigley and Edward R. Smith.

FOWLER: Irma M. Ramirez.

KERMAN: Karen Perry and Francisco V. Rivera.

MADERA: Bonnie Haines, Lou Anne Olson and Lillian S. Tolmasoff.

MENDOTA: Elias J. Barrios.

NORTH FORK: Rodney B.

Evans and Kathleen Vining.

OAKHURST: Raul A. Chacon Jr., Wendy M. Farlinger and Janette C. Schwabenland.

SANGER: Gary B. Bishop.

SELMA: Stephen L. Dietrich, William J. Kypreos and Bill Yeager.

FRESNO: Elizabeth L. Andrade, June Arke, Dolores Avitia, Roger W. Bergman, Erin C. Bird, Richard Booroojian, Valerie Boyd, Cynthia M. Brooks, Kay L. Buck, Kevin Bush, Mariano Catbagan Jr., Hope M. Cervantes, Craig L. Crockett, Arlene Cummings,

Terawanda Cummings, Sharon J. Cunningham, Sharon I. Deal, Karen R. Deason, Victoria DeFendis, Leticia De La Fuente, Madeleine M. Dennison, Patricia A. Earls, Roseanne Edwards,

Jeanette Eickmann, Cecelia Estranero, James J. Fagan, Marila Farr, Patricia A. Fennese, Wai-Man Fong, Deborah S. Friend, Kathy Fries, Rhonda L. Gamble, Gloria A. Garcia, Jamie M. Garrett, Lena Gin, Juan Gomez, Cheryl A. Greer, Charles D. Grimm, Susan

Hafer, Kelly J. Hansen, Donald W. Haynes, Arlene C. Hennessy, Valerie K. Henshaw, Hilary N. Hooks, Robin S. Hooper, Mark Hull, Brenda Jensen.

Miriam T. Jensen, James A. Keller, Ronald S. Kludas, Man Bun Lau, Greg D. Leat, Mitchell E. Lee, Casey K. Longenecker,

Kamela Y. Mar, Larry Martin, Richard M. Mata, Scott A. McComas, Brodrick McDaniels, Suzanne Moreno, Barbara Mor-

row, Anhdau Thi Nguyen, Camtu Thi Nguyen, Tom J. O'Rourke, Christine E. Ortiz, Leslie A. Perry, Brad L. Peterson, Cindy Peterson, Jeannie Ramirez, David T. Reep, Helen Ritterbeck, Helena B. Rocha, Dave Schroeder, Josanne Sindlinger, Pamela E. Stine, Jack Tagawa, Maggie Tam, John K. Thompson, Jerilynn Tolley, Sam Urquhart, Loree Vaillancour, Janice D. Vaughn, David W. Vines,

Clarence Walker, Deborah L. Watson, Catherine Weir, Donald G. Wheat Jr., Carol A. Wilkinson, Carolyn Winniford, Charlotte J. Wolfe, Linda Wong and Jerre Yost.

Mitch Huerta will edit fall Rampage

Mitch Huerta, an 18-year-old freshman from Sanger, will be the fall editor of Rampage, the campus weekly, succeeding Greg Richard.

Huerta, appointed by adviser Pete Lang, is currently sports editor. He has spent two semesters on the staff.

"The paper will basically be the same. I do plan to bring back the record and movie reviews," he said. "I also plan to have a feature on an athlete every week."

Huerta, who was a reporter on the Sanger Hi-Lights for two years, recently won an all-state journalism award for a sports action story printed in the Rampage.

Mitch Huerta

Other appointments for next fall's staff will be announced at the beginning of the semester.

Martha Bennett

photo by Tamas Glunz

Martha Bennett will retire

A proud young mother arrived at FCC instructor Martha Bennett's office one recent morning to show off her 5-month-old son to a teacher she obviously felt had prepared her well for the responsibilities of parenthood.

"I've got everything you told us in the back of my mind," she remarked to Mrs. Bennett with unabashed enthusiasm, "and I was wondering whether you had any books on child development I could borrow."

"Oh sure," replied Mrs. Bennett. "In fact I have a bunch right here that I'll just give you."

Mrs. Bennett, a City College home economics instructor for 16 years, won't be needing those books after June 11. She's announced she'll retire at the end of this term, ending her 30-year teaching career.

"Students are the great joy of teaching," she commented. "I'll

miss them but I'm very much looking forward to retirement."

When Mrs. Bennett came to FCC in 1961, she WAS the college's home economics department, "dashing back and forth" between two classrooms to teach courses in clothing and foods. She was an instrumental force in the development of virtually all of FCC's home economics courses, including classes in nutrition, textiles, child development, and adaptive homemaking for the physically handicapped.

She also helped design the college's new Art-Home Economics Building and ordered all the home economics equipment needed for the facility.

After graduating from the University of Illinois in 1940, Mrs. Bennett began her teaching career at a Chicago Heights high school. She taught at various Illinois high schools for the next

decade before quitting for five years to raise a son.

Mrs. Bennett earned a master's degree from Colorado State College in 1960 after attending summer classes at the institution for several years. She taught at a high school in Arizona for two years before accepting a position at Imperial Valley High School in Southern California, where she taught for a year before coming to FCC.

At City College, she met and married former economics instructor Stan Bennett, who retired in 1974.

In retirement, the Bennetts plan to drive across the U.S. and then hop a plane to Europe for a vacation. Mrs. Bennett, an active participant over the years in many campus activities and community organizations, also plans to pursue an interest in oil painting and charcoal sketching in her retirement years.

NEWS BRIEFS

Aid signups taken now

Students wishing to apply for financial aid for 1976-77: application forms are available in the Financial Aid Office, SC-216 (upstairs over the Bookstore). Please submit applications as soon as possible for consideration for BEOG, College Work Study, Supplemental Education Opportunity Grant, Registered Nursing Scholarship, and Extended Opportunity Programs and Services.

Econ talks

The Economics 2 class will be having the following speakers on the dates indicated:

Thursday, May 27, Stephen L. Beck, Information Officer with the Sierra National Forest.

Tuesday, June 1, Chip Caulum with the Government Services in Sequoia National Park.

Snack bar fate

To be open or not to be open? There will be a vote taken in front of the T & I Snack Bar to decide whether or not there is sufficient cause to keep the snack bar open. The election will be held on Friday, May 28, at 10 a.m. to 2 p.m.

Acting class

Stage techniques and theater basics are the subjects for an acting class at Theatre 3 this summer.

The class, conducted by Gordon Goede, founder and director of Theatre 3, will run for eight consecutive Saturday mornings from 10 a.m. until noon beginning June 3 (except July 3).

Classes will be held at 1540 Fulton, the rehearsal hall next to Theatre 3. A fee of \$3 per session is requested. For more information, call 486-3381 between 10 a.m. and 5 p.m. Monday through Saturday.

RAM offered

"A Very Crafty Lady," "Little Wars," "Pyramid What?" and "Jetaway" are just a few of the stories that can be found in the 1975-76 RAM.

The FCC magazine will be distributed next Tuesday and Wednesday in the Student Center ticket office from 12:30 p.m. to 2:30 p.m. Copies are available free with an ASB card. "This year's magazine offers a

wide variety of stories. I think the staff did a great job of putting out an interesting magazine," said adviser DeWayne Rail. This is his first year on the magazine. RAM'S editors were Annette Fedan and Roxana Kirsch.

Memorial sing

On Tuesday, June 8, at 10:30 a.m. the FCC Choir will perform Schubert's Mass in G at the St. John's Cathedral and Father John Eskiville will celebrate a Memorial Mass dedicated to those members of the Yuba City Choir who died in the tragedy.

'1776' tickets

Tickets for the play "1776" will be available all week in the Theatre box office from 10 a.m. until 4 p.m. Tickets are \$1 and the event is open to the public. There will be two performances on Saturday, May 29, at 2 p.m. and at 8:15 p.m., in the Theatre.

FCC survey

Students participating in a survey of student reactions to college are asked by the Counseling Center to complete and return the questionnaires as soon as possible.

Most of the questionnaires have been issued to students chosen at random by their

faculty advisers. Counselor John Ryska said yesterday that less than 200 have been returned so far. A response of 500 is sought.

"Additional questionnaires are available in A-118 for any other student who would like the opportunity to evaluate their experience at FCC," he added.

A summary and analysis of the results will be available in September, he said. The information "will be useful in our efforts to improve the quality of instruction and services at FCC."

Astrology talk

Carole Simerly, a professional astrologer, will give a talk on "Astrology in the New Age."

She will talk on the history of astrology, what it is and what it is not, astrology in the modern world and its relationship to spiritual development, and the Age of Aquarius.

The lecture will be given at the Fresno Masonic Temple, 3444 E. Shields, at 7 p.m.

Lib display

A collection of political campaign bumper stickers and buttons is being displayed in the Library foyer and display case, adjacent to the circulation desk.

The collection, owned by Chris Berry, will be displayed until June 4.

T-I instructor will teach year in Arabia

FCC engineering instructor David Dickie is about to embark on an experience that will necessitate some major changes in his lifestyle.

Dickie has been granted a leave of absence to teach for one year at the University of Petroleum and Minerals, an engineering-oriented institution in Dhahran, Saudi Arabia. He and his family will leave for the Arab country in August, but not before boning up on a few Saudi Arabian costumes and traditions.

For one thing, Dickie is going to have to learn how to be late for appointments. In Saudi Arabia, one does not arrive for a 6 p.m. appointment until at least 6:45 p.m. unless one wishes to hob-nob with the servants for 45 minutes or more.

Also, in that Moslem nation five portions of the day are set aside exclusively for prayer and one does not, for example, make a purchase during these periods without risking getting poked with a stick.

And Dickie's wife Betty Jo, who will be working at the university as a secretary, might as well forget about driving a car for the next year because in Arabia women have not yet been granted that privilege.

David Dickie

Dickie applied for the temporary university position after seeing an advertisement in an engineering publication. He submitted a resume to the university and, after an oral interview in San Francisco with the dean of its science department, was accepted.

At the university, which admitted its first students in 1964, Dickie not only will teach engineering technology, but also help the school to further develop its engineering curriculum. He anticipates "a great learning experience."

MARCH HARE

Come to the last school dance of the year! March Hare will be performing in the Student Lounge, Thursday night May 27, from 8-12. Admission is free to all ASB card holders and 50¢ for non-card holders.

ASB Sponsered

THEATRE 3 presents
IN WHITE AMERICA
a stunning drama of the black man
May 27-28-29
June 3-4-5, 10-11-12
student rates available
1544 FULTON FRESNO Phone: 486-3381 Curtain: 8:30 p.m.

The Wild Blue Yonder

May 28, 29 (Fri. Sat.) Sarah Baker Band
May 30 (Sun.) Dr. Legato and Rubicon
June 1 (Tues.) Belly Dancing
June 2 (Wed.) Talent Eve. (Free!)

1145 N. Fulton in the Tower District
8p.m. Beer, Wine, Coffee (21 years)
for flight information 268-1379

4th ANNIVERSARY SPECIALS!

SPECIAL PURCHASE FOR GROUP MEMBERS

BRING THIS CARD→ OR OTHER GROUP IDENTIFICATION

SPECIAL SALES/WAREHOUSE
GROUP PURCHASE PLAN

MID-STATE TIRE WAREHOUSE

Permanent Membership Card for

FCC - 124

By special arrangement this membership card entitles the holder to buy new tires, new wheels, tires and wheels, and related accessories from all participating warehouses at special group prices.

729 W. Nielsen, Fresno, Calif. 93726 264-5075

5105 Broadway, Merced, Calif. 95350 923-4702

Good Only in U.S.A. Not Valid Outside U.S.A.

NOT AVAILABLE TO THE GENERAL PUBLIC

RD-170V2

BUY BRIDGESTONE STEEL-BELTED RADIALS AT THE LOWEST PRICES EVER ON THE LONG DISTANCE 170-V2.

- * Double Steel Belts
- * 40,000 Mile Guarantee
- * Better Gas Mileage
- * Soft Ride
- * Good Handling

BUY 4 AND SAVE \$24 TO \$40 in sets of 4

STEEL-BELTED RADIALS	WHITE-WALL REGULAR each	WHITE-WALL SALE each	PLUS F.E.T. each
155/12	39.92	32.99	1.57
155/13	40.89	34.99	1.65
165/13	41.91	35.99	2.11
175/13	43.97	37.99	2.28
175/14	46.99	39.99	2.40
185/14	47.83	40.99	2.58
195/14	51.91	44.99	3.01
205/14	56.83	49.99	3.19
165/15	44.97	39.99	1.98
185/15	49.92	44.99	2.95
205/15	59.93	51.99	3.34
215/15	64.84	55.99	3.29
225/15	69.98	59.99	3.70

*SINGLE TIRES ALSO AT SAVINGS

MID-STATE

Bias Ply Retreads

TOP QUALITY PASSENGER CAR RETREADS

83 and Full 78 Series
New Tire Width
New Tire Warranty

SIZE WAREHOUSE PRICE

600-12
650-13
560-15
600-15
695-14
2 for 19⁹⁵*
F.E.T. .45 each

E78-14
F78-14
G73-14
G78-15
2 for 26⁹⁵*
F.E.T. .50 each

H78-14
H78-15
L78-15
2 for 28⁹⁵*
F.E.T. .55 each

*Exchange

RADIALS FOR COMPACTS TOYOTA - DATSUN - VEGA VW - PINTO & MANY OTHERS

ALL THESE SIZES 155-13 165-13 175-13 165-14 **FOR \$24⁸⁸** plus ex. tax

5 WAYS TO PAY

- CASH
- PERSONAL CHECK
- MASTER CHARGE
- BANK AMERICARD
- BUDGET PLAN ON APPROVAL

WESTERN DISH MAGS

*Each wheel is pressure tested and guaranteed tubeless.
*DUAL-FIT bolt patterns for widest vehicle coverage.
*No special valve stems needed.
*Push-thru and pop-in chromed hub covers for easy installation.
*Fits both disc and drum brakes.

13 x 5 1/2	26.88*
14 x 7	27.88
14 x 8	30.88
15 x 7	31.88
15 x 8 1/2	37.88

*INCLUDING CAP

COMPACT & SPORT TIRES

ANY SIZE LISTED

5.60-15 **\$14⁹⁵**
6.15-13
5.50-12
plus excise tax 1.32 to 1.79

PICKUP & CAMPER TIRE SPECIALS

LIMITED QUANTITIES

700-15	6-ply	24.99	2.43
750-16	8-ply	31.99	3.54
8-165	8-ply	37.88	3.23
950-16.5	8-ply	43.99	4.39
10-16.5	8-ply	49.91	4.52

*HIWAY DESIGN - ADD \$4.00 FOR TRACTION

15 x 8 1/2 AMERICAN FULL POL. MAGS

\$29⁹⁵ FITS MOST FORD, GM & CHRYSLER
Incl. hubs & lugs

WIDE RAISED WHITE LETTER 70'S

Size	Group Price	Ex. Tax
A70-13	22.88	1.93
E70-14	25.88	2.47
F70-14	26.88	2.62
G70-14	27.88	2.77
G70-15	28.88	2.87
H70-15	30.88	3.04

WHITE SPOKE WHEELS

SIZE	GROUP PRICE
14 x 6	24.88
14 x 7	25.88
15 x 7	25.88
15 x 8	26.88
15 x 10	30.88

11-15LT FLOT-TRAC-RV

Size	Group Price	Ex. Tax
11-15LT-4	44.90	4.13
11-15LT-6	49.90	4.31

SPECIAL PRICES ON 50 & 60 SERIES RAISED LETTER WHITE TIRES

Mid-State Tire Warehouse, Inc.

729 W. Nielsen, Fresno 264-5075

CREDIT ON PURCHASE
OF NEW TIRES MADE
FROM 5-1-76 THROUGH
8-31-76. NO CASH VALUE!

SPECIAL GIFT CHECK

Good until August 31, 1976

CREDIT TO THE ORDER OF BEARER

\$5.00

NOT NEGOTIABLE — FIVE DOLLARS & NO CENTS

GOOD FOR \$5.00 CREDIT
ON PURCHASE OF 4
NEW TIRES FROM . . .

MID-STATE TIRE WAREHOUSE

Brett Ross and Kim Finney enjoying the bicentennial sack race. photo by Duane Lutz

Mayor helps begin Bicentennial Week

Although there have been five cancellations of events with the possibility of more to come, the FCC Bicentennial celebration is in full swing.

With the Governor's Luncheon, High School Government Day, Blue Grass concert, Western Dress-up Day, and the ASB Carnival cancelled, the Bicentennial Week's activities have been somewhat dimmed but not darkened.

"This week so far has been fantastic, even with the cancellations," said ASB Legislative Vice President Scott Berry.

Beginning the Bicentennial Week's activities was a flag-raising ceremony attended by Mayor Ted Wills, accompanied by representatives of the ASB. Will was presented with a FCC

Bicentennial T-shirt by Dave Schroeder, student president.

Tuesday night a free showing of the film "Mr. Smith goes to Washington" was held at the Theater. "We had about 50 people attend the showing," stated Berry. "We were pleased with the film and the turnout."

Closing out the week's activities will be the Rod McKuen concert, in the Gymnasium Friday afternoon. "Students should get their tickets now because it's sure to be a sellout," said Berry. Tickets for the celebrated poet's concert should be picked up in the Student Center box office. The tickets are free to all FCC students and \$2.50 for non students.

Off again, on again-- Guv may reach FCC after all

Hoping to be the Democratic presidential nominee, Governor Edmund G. (Jerry) Brown Jr. will kick off his California campaign with an airport rally in Fresno. He also will pay an informal visit to Fresno City College from 6:30 to 7 p.m. the same day.

Brown had been scheduled for a flag-raising ceremony and Senate luncheon on Monday but had to cancel because of his campaign in Oregon. There he received 24 per cent of the vote

as a write-in candidate.

The California Poll reported recently that the contest for California's big bloc of delegates to the Democratic National Convention is pretty much a contest between Gov. Edmund G. Brown and former Georgia governor Jimmy Carter. It shows Brown received support from 47 per cent, Carter with 22 per cent.

"We hope that everyone will turn out for a visit with the governor," said Ann Leaven-

worth, co-coordinator for the Brown campaign in Fresno County. "In Oregon they had alot of people turn out to meet him and we hope that 3,000 people will turn out to show Gov. Brown that we support him."

The airport rally will begin at 4:30. He also will attend a fund-raising dinner at the home of Mr. and Mrs. A. L. Britz. Tickets can be obtained by calling Mrs. Leavenworth at 226-5649.

Grads will hear woman judge

by Donalyn Carlson

The featured speaker for graduation, June 11 at 7:30 p.m., will be Superior Judge Joan Dempsey Kline from Los Angeles.

Before taking her position on the superior court in 1974, Judge Kline served eight years as a deputy attorney general trial lawyer for the State of California. She dealt with criminal, appellate and civil cases throughout the state.

To achieve her goals, Judge Kline lived much like you and I in that she too had to earn her way through college, not to mention law school. She worked part time during the school year and fulltime during vacation doing such things as teaching, being a playground director, a lifeguard and swimming instructor, sales clerk and a factory laborer.

One year of this time she spent enjoying herself traveling throughout Europe as a professional swimmer and then returned to enter UCLA Law School.

Graduating from the UCLA Law School in 1955 with an LL.B. Degree and from San Diego State with a B.A. Degree, she received a teaching fellowship and preselected toward a master's degree at UCLA.

Since 1965 she has been active on many committees affiliated with her job. Currently she is chairperson, advisory committee, California Highway Patrol project for women officers.

Among the numerous honors she has earned, a few outshine the rest. In 1973, she was selected as Municipal Court Judge of the Year by the California Trial Lawyers Association "in recognition of her untiring efforts and enlightened approach toward the improvement of the administration of justice.

Also in 1973, she won the

Ernestine Stahlhut Award of the Women Lawyers Association, Los Angeles. They considered her "a woman of the legal profession who has attained the respect, admiration and affection of the bench and bar by her outstanding character, her dedicated service, and her significant contribution to the cause of justice; a person who has challenged women in the profession to excel, who has been

an encouragement to young women in our society to seek the law as a profession."

Just last year she was selected a Los Angeles Times "Woman of the Year" and won a professional achievement award conferred by the UCLA Alumni Association.

However demanding her job might be, Judge Kline still finds time to spend with her husband, Conrad Lee Kline, an attorney, and their five teenage children.

PROGRAM

PROCESSIONAL MARCH

Alex Molnar Organist
"Rigaudon"

NATIONAL ANTHEM

Mr. Molnar "Star-Spangled Banner"

INVOCATION

Reverend G. L. Johnson Pastor
The Peoples Church, Fresno

INTRODUCTION OF SPEAKER

Dr. Clyde C. McCully President
Fresno City College

ADDRESS

Joan Dempsey Klein Judge
Los Angeles Superior Court

CONGRATULATIONS

Coralein Hallowell Secretary
Board of Trustees,
State Center Community College District
Dr. Charles E. Chapman Chancellor
State Center Community College District

PRESENTATION OF THE GRADUATING CLASS

Dr. I. Ward Lasher Associate Dean of Students
Admissions and Records

Roll Call of Graduates: Charles T. Wright

CONFERRING OF DEGREES

Dr. McCully

BENEDICTION

Rev. Johnson

RECESSIONAL MARCH

Mr. Molnar

"Hornpipe"

Kafai, Bates win top Bicentennial art prizes

Winners of the Bicentennial Art Show were presented awards by FCC President Clyde McCully during the opening of the new student art gallery Monday.

"Best of Show" was awarded to Bahram Kafai for his water color miniature. Fred Bates placed first in the Bicentennial Theme Award for his etching of an eagle superimposed on to a flag. Each received \$75.

In the other categories, Barbara Morrow took a first in the oil division. David Cox placed second. In graphics, Judy Steel finished first with Carena Wash second.

The first place photography award went to Eusevio Arias and

a second to Ron Burgess. Burgess also placed first in three-dimensional art category with Jamie Garrett second.

The first place winners were awarded \$50 and second place received \$25.

Some 41 pieces of art were accepted by the two judges. The judges noted that the quality of the etchings were such that they could stand alone in any show. They also were impressed with the graphics division. The judges were Doug Walla, curator, Fresno Art Center, and Gary Rosenthal, photographer-artist, who holds a master's degree from CSUF.

The contest was open to art students at FCC.

A crowded gallery opening.

photo by Eusevio Arias

photos by Henry Barrios

Pasu President Amelia Robinson introduces Sharon Revis who presented two poems.

Black-In builds unity

Black unity and black awareness was what took place at FCC's ninth annual PASU Black-In last Thursday and Friday.

The theme for this year's Black-In, "Wake Up Brothers and Sisters", was designed to tell black students that they must wake up to what's happening about them and to them, a spokesman said.

Michael F. George and daughter Daphne listen to the music of The New Generation.

CPA to serve on board

Kenneth L. Just, a 45-year-old certified public accountant from Reedley, has been named to the State Center Community College District Board of Trustees replacing the late Rudy Johnson of Dinuba.

The board, meeting in special session, appointed Just from a field of several district residents who had expressed interest in serving.

Just has lived in Reedley for 13 years and will represent the district's trustee area four, which includes Reedley, Sanger and Dinuba. He will serve out Johnson's term which expires in March of next year.

The new board member grew up in Reedley and Fresno. He

attended Tabor College in Kansas before serving in the U.S. Army Signal Corps for two years in its intelligence division in Germany. He then enrolled at UCLA, graduating with a degree in business administration. He became a CPA in 1959 and soon thereafter established a practice in Reedley.

Just has been active in YMCA work, serving on the Central Valley "Y" board of directors from 1972 to 1974. He is currently on the Sequoias Lake YMCA board of directors.

Just and his wife, Carol, have four children.

In a related action, the board passed a resolution in memory of Johnson, who died last month.

Library will open Saturdays on trial basis next semester

The Library will be open every Saturday from 10 to 3 next year, not just the Saturdays before finals. The Saturday openings will be funded by district money and not ASB money as it has in the past.

Alfred Herrera, director of learning resources, said the decision to open the library on all Saturdays next year came about because of a number of requests from both students and faculty, and a petition submitted to the Learning Resources Advisory Committee by George Shine, business instructor.

Shine said he was upset with

the fact that night students could not use the Library because it was not open either nights or on most Saturdays. "Saturday is the only day the night students get a chance to use it." Most of them, says Shine, work during weekdays.

Shine collected 740 signatures expressing a desire for the Library to be open on Saturdays.

The LRAC approved the proposal and, according to Herrera, will observe the Library net year to see how many students will in fact use it. "I don't expect them to beat down the doors," said Herrera.

But he said he is confident use

of the Library will grow and justify it being open on Saturday. He went on to say that it is just "good educational policy" for the library to be open and available as much as possible.

Keeping the library open on Saturday will cost the district approximately \$4,600 a year, about \$125 per Saturday. These figures take into account one librarian, one clerk, and three student aids.

Herrera says student participation is vital if the Library is to stay open Saturdays and adequately serve the college. "It has to be used."

Vietnamese students work to overcome barriers

What's it like to attend school in another country to learn about the education, customs and the lifestyles? Foreign students Joe Tran Van Thien and Peter Do Pac Thang find themselves in new surroundings at the FCC campus.

Twenty-one-year-old Joe and 20-year-old Peter from Saigon, Vietnam, came to Fresno in the fall of 1975. Both are majoring in

philosophy, carrying six units, and are parttime foreign exchange students.

"We are samaritians and there is no program involved. We came here to learn English and the American customs," said Joe. "We wanted to go to a new location, where we are now staying at the Alphonsus Church," said Peter.

During their nine-month stay, their sponsor from the Alphonsus Church has shown them around the county and city area.

"I like the climate, the different foods and the disco lounges," added Joe. Both agreed Fresno is

a pleasant place to visit, where it's comfortable.

In class, they have a difficult time understanding the instructions and lectures.

"I try to study English while I can. I can understand some phrases around the campus, and it's hard to communicate with other students. I guess it takes time," added Joe.

Peter also brought out that there are disadvantages for refugee students. "The government would not let us take more than six units or there would be a fee."

When they are not attending class, they end up studying in the library, eating lunch in the Cafeteria or talking to new and old students and friends.

The lifestyle in Saigon is different from this country. "The instructors at FCC teach their class differently than there," said Peter. "We were there during the last days of the fall of North Vietnam and the ending of the war."

Peter Do Pac Thang

Joe Tran Van Thien

Job listings

145. GENERAL OFFICE--Must type well, will file, etc. Will have other office duties. \$3.50 an hour. 8 a.m. till 1 p.m. and 11 a.m. to 5 p.m.

19. ELECTION CLERK--Be a registered voter and over 18, be able to read and write English. \$26 a day plus mileage. 1 day, June 8 Tues., from 6:45 a.m. till 9 p.m.

44. STATION ATTENDANT--Will do general maintenance on cars. General clean-up around station. Prefer someone with experience. \$2.50 an hour. 3 p.m. to 8 p.m. 24 hours per week.

72. SERVICE STATION ATTENDANT--Must have basic experience in this area. Could work into full-time job durnig the summer. \$2.50 an hour plus commission.

132. JANITOR--General janitorial work, can move up to supervisor or manager. Will train, no experience is necessary. \$2.30 an hour. Days to be arranged. Early evenings from 5 p.m. to 9 p.m.

117. LIFE GUARD--Must have a certificate. \$3 an hour. Mon.-Fri. from 12 to 6 p.m. and Sat. and Sun. from 10 to 7.

95. SALES CLERK--Know how to operate register and have some knowledge of products. Drug store experience preferred. P/T now, F/T in summer, and P/T in fall. \$2.30 to \$2.50 an hour. Days and hours to be arranged.

141. CLERK TYPIST--Must type 35 WPM, should have some clerical experience. \$3.09 an hour. Job will last between 1 and 7 months. 8-5 Mon.-Fri.

23. STOCK--Will be putting up displays, marking and receiving merchandise. No heavy lifting involved. \$2.25 an hour. Mon., Wed., Fri., from 10:30 to 3 or Tues., Thurs., and Sat., from 10:30 to 3.

124. DELIVERY--Make change, follow orders. Must have drivers license. \$2.30 an hour to start. Afternoons and evenings. 5 days per week.

Attorney aide program to begin

A two-year degree program designed to train persons for employment as attorney assistants will begin this fall at City College.

According to G. A. Eckenrod, business dean, attorney assistants are persons who perform many of the "chores" necessary to the legal profession. These include researching, taking depositions, and managing legal offices.

"We see this program as a way out for present-day attorneys who are saddled with an increasing amount of mundane tasks that can be handled by a skilled technician," Eckenrod commented. "This frees the attorney to concentrate on areas that demand his expertise."

Five new classes comprise the core of the attorney assistant program. They include "Introduction to Paralegalism," "Legal Research," "Legal Aspects of Business Organization," "Drafting Legal Instruments and Agreements," and "Law Office Management." "Introduction to

Paralegalism" will be offered in an evening class this fall semester.

Eckenrod said the associate in science degree program, which has been endorsed by the American Bar Association and California Bar Association, satisfies state standards for attorney assistant certification.

Eckenrod said that an ad hoc committee, made up of judges,

lawyers, attorney assistants, and legal secretaries from the community, was instrumental in formulating the program.

A study conducted by instructors Cliff Eischen and Gene Azamber determined a need for nearly 50 attorney assistants in the Fresno area over the next two years.

In addition to the degree program, FCC will also offer a one-year certificate of achievement program for attorney assistants beginning in the fall.

FCC becomes the fourth community college in the state and about the 11th in the nation to offer such a program, according to Eckenrod.

Sports year review

from page 6

Community College Soccer League with a 5-2-1 mark. Coach Bill Nealis futbollers were awarded a special championship patch because they are not members of the VC.

Sharon Lehman and Terrie Schwabenland carried the women's tennis team to a 13-1 record. Combine both their singles and doubles record and we get a 43-4 mark. Wow! Coach Billy Wayne said, "When you're 13-1 you can't be anything less than happy."

Golfers Kirk Valentine and Jim Lopes finished 1-2 in the Nor Cal Qualifying tournament. And Valentine just missed the cutoff for the state tourney. Valentine, FCC's No. 1 linksman, will be the only departing member of this year's third place squad. With one good low man next year, Coach Hans Wiedenhofer could have himself a championship team.

Badminton popped into the athletic program at FCC. Under Coach Jane Shriner, the Rams had a .500 year at 4-4. They were led by top singles players Sue "Dig 'em' Deegan and Arnold Nakamura.

That's 1975-76 sports at a glance, well most of them anyway. Winning, losing, and even some tying. FCC had a good year despite some misfortune and bad luck. But who can argue with-football, baseball and track crowns? Maybe with some luck, next year will be the year of the Ram in every sport.

Unclassifieds

MUSICIANS NEEDED -- Bass, lead, saxophone, drums. For benefits, no pay. Chance for paying job. For information contact Dick Riley, 266-6306.

Attention: All gals--enrolled or alumni. Free membership in California's largest dating club. New in Fresno. Call 226-8601 and ask for Maggie or dial 226-8600 and leave message.

NEED SOME TYPING DONE? Term papers and other miscellaneous papers done at a reasonable rate. FOR INFORMATION CALL 255-8278 between 6:00 p.m. - 10:00 p.m. and ask for Bonnie or 485-9075 between 9:30 a.m. - 9:30 p.m. and ask for June. FREE HERB course open to public, given by Dr. Anita Rossi on the uses of herbs, specially arranged for completed comprehension of layman. Questions and answers after each lecture. Donate whatever you can or give nothing. Lectures will be held on the second and fourth Tuesday of every month at the Unity Church at 985 N. Palm. Call for sign-up: 486-2030. Join now, you'll be glad you did.

ACTIVITIES CALENDAR

SPECIAL EVENTS

"1176," Saturday, May 29, 2 p.m. and 8 p.m., FCC New Theatre. Tickets required.

Rod McKuen, Friday, May 28, 12-4 p.m., FCC Gym.

String Benefit Concert, Thursday, May 27, 7 p.m., New Theatre.

An Evening of Readers Theatre, Thursday and Friday, May 27, May 28, 8:15 p.m., FCC Laboratory Theatre.

Antique Car Show, Thursday, May 27, 10 a.m. to 4 p.m., street in front of gym.

Bicentennial Birthday Party, Thursday, May 27, 10 a.m. to 3 p.m., Free Speech Area.

MUSIC

Carpenters and Helen Reddy, Saturday, May 29, 8 p.m, Selland Arena.

CLUBS

Friends of Civil Liberties, Thursday, May 27, 11 a.m., Comm. Rm. B.

Students for Hayden, Thursday, May 27, 2 p.m., Comm. Rm. B.

SPEAKERS

"Astrology in the New Age," speaker Carole Simerly, Sunday, June 6, 7 p.m., Masonic Building, 3444 E. Shields.

Chip Caulum, with the Government Services in Sequoia National Park. Tuesday, June 1, 10 a.m., A-123.

Stephen L. Beck, Information Officer with Sierra National Forest. Thursday, May 27, 10 a.m., A-123.

Final examination schedule

EXAMINATION TIME	EXAMINATION					DATES
	Friday June 4	Monday June 7	Tuesday June 8	Wednesday June 9	Thursday June 10	
6:00 a.m. to 7:00 a.m.	All classes meeting at:	All classes meeting at: 7:00 W 7:00 F	All classes meeting at:	All classes meeting at:	All classes meeting at: 7:00 TTh 7:00 T	
8:00 a.m. to 9:50 a.m.	9:00 Daily 9:00 MWF 9:00 MW 9:00 F 9:00 MTWTh	10:00 Daily 10:00 MWF 10:00 MW 10:00 M 10:00 F 10:00 WF 10:00 MTWTh 10:00 MWThF	9:00 MWThF 9:00 TTh 9:00 Th 9:00 T 9:30 TTh	8:00 Daily 8:00 MWF 8:00 MW 8:00 M 8:00 W 8:00 MWThF 8:30 M	8:00 TTh 8:00 T 8:00 TWThF 8:00 Th 8:30 TTh	
10:00 a.m. to 11:50 a.m.	10:00 TTh 10:00 Th 10:00 T 10:30 TTh	12:00 TTh 12:00 T 12:30 TTh	11:00 Daily 11:00 MWF 11:00 MW 11:00 F 11:00 MWThF	12:00 Daily 12:00 MWF 12:00 MW 12:00 M 12:00 W 12:00 MWThF	11:00 TTh 11:00 T	
1:00 p.m. to 2:50 p.m.	1:00 Daily 1:00 MWF 1:00 MW 1:00 M 1:00 W 1:00 MTWTh 1:30 MTWTh 1:30 F	1:00 TTh 1:00 T 1:30 TTh	3:00 Daily 3:00 MWF 3:00 MW 3:00 M 3:00 WF 3:00 MTW 3:00 MTWTh	2:00 TTh 2:00 Th 2:00 T 2:30 TTh	2:00 Daily 2:00 MWF 2:00 MW 2:00 M 2:00 W 2:00 WF 2:00 MF 2:00 MTWF 2:30 WF 2:30 MITh	
3:00 to 4:50 p.m.		3:00 TTh		4:00 TTh 4:00 Th	4:00 MWF 4:00 M	

Support Prop. 4, College Bond Act

While Prop. 15—the Nuclear Safety Initiative— is receiving a lion's share of the attention in the race for votes in the upcoming June 8 election, Prop. 4 — the Community College Construction Bond Act — is steadily gaining support — and attention — locally and statewide.

The ballot measure, put on the June 8 ballot by the California legislature and Gov. Jerry Brown, will, if passed by a majority of the state's voters, provide \$150 million in state funds through the sale of bonds to support construction projects planned at California's community colleges in the coming years.

Similar bond elections in 1965, 1968, and 1972 were passed by the voters and have provided the necessary state support to build many new classrooms and campuses required in past years to meet the educational demands of a growing number of Californians interested in attending community colleges.

The number of Californians attending community colleges has grown steadily each year and now equals 1.2 million.

Passage of Prop. 4 will also means that as state funds are made available for construction on community college campuses, local districts can keep down local property taxes that would otherwise have to be raised to meet the cost of planned building projects.

A statewide drive to promote passage of Prop. 4 is being headed by "Californians for Community Colleges," chaired by San Francisco attorney Bert Levit.

Locally, formation of the State Center Committee in Support of Prop. 4 is underway and will soon be named.

The State Center Community College District, serving residents in Fresno, Tulare, Kings and Madera counties, has a substantial stake in the outcome of Prop. 4.

As in past years, where passage of similar bond proposals has provided the district with money to rebuild much of Fresno City College and expand the Reedley campus, the district is currently proposing to the state several construction projects that would be funded, in part, with state monies from the sale of state bonds.

According to Chancellor Charles Chapman, the district has eight projects totalling \$9.6 million for which it hopes to receive state support totalling \$3.7 million. The projects include purchase of land and construction facilities for Reedley's agricultural program, theatre and classroom facilities for music, speech and drama instruction at Reedley, a campus service center and landscaping projects for FCC and new facilities and rehabilitation of existing facilities at the Vocational Training Center.

"Voter approval of Prop. 4 is mandatory if we expect to get any state support for these projects," Dr. Chapman says. "Without it, the state will not have the money to fund our projects or the many proposed projects planned at other community colleges throughout the state.

"I believe Prop. 4 is of key importance to the future of our community colleges as I believe community colleges are of key importance to the future of all Californians."

* * * * *

The Rampage welcomes comments from readers. Letters should be typewritten and double spaced. Letters must be signed by the author, although pen names may be used at the editor's discretion. All letters will be corrected to Rampage style.

Submit material to SC-211 no later than the Monday before intended publication.

LETTERS

Mike Kennedy fires parting shot

Dear Editor:

The past couple of months' radical irrationality manifested by the ASB Senate, and its satellite officers, coupled with the increasing disinterest of the student body in their student government, should provide the school administration with no alternative but the total dissolution of that government as presently constituted.

The old adage that one shouldn't and can't expect a boy to adequately do a man's job would be sufficient justification for such administrative action, because the student leaders have been demonstrating a snowballing immaturity in their perception of and dedication to constitutional proprieties, and their childish misaligned priorities this past semester have caused attention to student services (the sole warrant for a student government's existence) to take a back seat to idiotic, paranoid attacks on the school administration, and to the vengeful, irresponsible, dubiously legitimate ouster of President Richard Mata.

Matters became so depravedly hopeless during the waning months of Senate activity that I summarily quit my once respected Senate seat without even formalizing my resignation,

a courtesy my Senate peers could no longer claim to deserve. I reasoned that had my intentions been to become a nursery school proctor, which is what my Senate meeting participation had characteristically degenerated to, I could make considerable money doing so in the outside world, and the additional advantage would be that nursery school students don't make the same dangerous pretensions of maturity that the ASB senators do.

As a member of the FCC student community, I have an inalienable right to demand of the school district an assurance that the monies I contribute to be a member of that community are being spent conscientiously, perceptively, productively, maturely, and responsibly; such is boldly impossible given the present makeup of student leadership. Consequently, I respectfully submit that the administration of the school, by virtue of the powers inherently retained by and statutorily delegated to it, abolish the ASB Constitution, dissolve the student government for a period of five years or until there is demonstrated a temperament among the student body conducive toward the management of its own affairs, and take over the administering of student activities and funds.

A joint committee of adminis-

trators, faculty, and students could do an equitable and efficient job of handling student interests, and doing so until the student body demonstrates its worthiness could in no way be fairly construed as a violation of our rights to have our monies expended as responsibly as possible.

The student leaders have run hell-bent down the road toward anarchy in the absence of both constitutional warrant and student mandate; their just reward for such subversion is abolition of the vehicle which permitted that fateful journey.

Mike Kennedy

Civis too

Dear Editor:

Radicalism and irrationality for their own sakes, without redeeming social benefit, but merely for the aggrandizement of their perpetrators, and at the expense of human equity and interpersonal dignity, find no haven in the grand design of our society.

This applies to student governments as well as to state and local entities; are you listening, President McCully?

CIVIS

FILM REVIEW

'Tunnelvision' is good comedy

By Rod Paul

Following the success of "The Groove Tube" comes "Tunnelvision." Tunnelvision is a very good comedy which looks at what could happen to television in the future. The film features Phil Procter (one of the four members of "The Firesign Theater") and Chevy Chase (from "Saturday Night," which is not broadcast in Fresno).

It is 1985 and Procter is the president of a new uncensored television network called Tunnelvision. The film opens during a Supreme Court session. Apparently Tunnelvision is accused of being the cause for crime doubling, and the drop in

employment. Also Tunnelvision is putting all the other networks out of business. It has become so bad that people are quitting their jobs to watch Tunnelvision. So the US has decided to try to censor the station.

The court announces that they will show a condensed version of an average tunnelvision broadcasting day. This is what 95 percent of the movie is. The film is a satire on everything viewed on television. It attacks politics, commercials, religion, and almost anything else they could find.

There are scenes where the 6 o'clock news team took their cameras and a reporter to the place where they think Nixon is

living. They knock at a one-bedroom shack in the slums of L.A. A black man answers. He tells them that Nixon's lady left him 'cause he kept spending more and more time in the bathroom every day, and she couldn't use the bathroom when she needed to. So she left him, and a couple of days after that he was gone too.

"Tunnelvision" is a very successful comedy. It shocks the audience at first and keeps them continuously laughing. It is in the same vein as "The Groove Tube," but handled much more professionally. "Tunnelvision" is coming, and it's good. If you enjoy laughing, don't miss it.

A.S.B. PRESIDENT

Senate check position explained

I wish to address myself to each and every student on this campus. Probably many of you know by now that the treasurer for the ASB is not signing any

check requests for student money to be expended. The reasons being money fold. First of all no money has been spent since Monday, May 17, at 12 noon. And the main reasons being firstly, we have the legal right to ask that our signature be on the checks because the

Education Code, which is the law of the land around here says that we (the student body organization) can set procedures on how the money should be expended. Secondly, the money is collected from students and is used for student benefit and the students have more vested interest in the

matter than the administration. And I believe that we (the student government) should have a right to share in the administration and the governance of this campus.

I'm sure that there are no

valid reasons as far as the administration goes because I have yet to see any reason why we cannot sign a check. There are some other community colleges that do sign the check, so there is some formal basis for having such a procedure. It is not my hope to cut everything off, but the administration refuses to give us the right to sign the checks, so the burden rest on their shoulders. Please be patient with the entire affair it will work out. And I believe that the only way that we can have a true check and balance on the finance office is to actually sign the checks. Since we do not get any bank statements or any verification that a bill has been paid once we sign the check request.

Thanks
Dave Schroeder

RAMPAGE

Editor
Managing Editor,
Sports Editor
Feature Editor
Staff

Greg Richard
Robby Woodard
Mitch Huerta
Bill Ross

Donalyn Carlson, Joel Cotten,
Mark Hernandez, Roxana Kirsch,
Marsha Kraus, Fonda Kubota,
Mark Lundgren, Steve Paliughi,
Rod Paul, Bill Schramm,

Photographers Henry Barrios, Tamus Glunz, Duane Lutz
Adviser Pete Lang

The Rampage is funded by the Associated Student Body of Fresno City College.

The Rampage office is SC-211. Phone 264-8226.
1101 E. University Ave., Fresno, CA 93741

Support Prop. 4, College Bond Act

While Prop. 15—the Nuclear Safety Initiative— is receiving a lion's share of the attention in the race for votes in the upcoming June 8 election, Prop. 4 — the Community College Construction Bond Act — is steadily gaining support — and attention — locally and statewide.

The ballot measure, put on the June 8 ballot by the California legislature and Gov. Jerry Brown, will, if passed by a majority of the state's voters, provide \$150 million in state funds through the sale of bonds to support construction projects planned at California's community colleges in the coming years.

Similar bond elections in 1965, 1968, and 1972 were passed by the voters and have provided the necessary state support to build many new classrooms and campuses required in past years to meet the educational demands of a growing number of Californians interested in attending community colleges.

The number of Californians attending community colleges has grown steadily each year and now equals 1.2 million.

Passage of Prop. 4 will also mean that as state funds are made available for construction on community college campuses, local districts can keep down local property taxes that would otherwise have to be raised to meet the cost of planned building projects.

A statewide drive to promote passage of Prop. 4 is being headed by "Californians for Community Colleges," chaired by San Francisco attorney Bert Levit.

Locally, formation of the State Center Committee in Support of Prop. 4 is underway and will soon be named.

The State Center Community College District, serving residents in Fresno, Tulare, Kings and Madera counties, has a substantial stake in the outcome of Prop. 4.

As in past years, where passage of similar bond proposals has provided the district with money to rebuild much of Fresno City College and expand the Reedley campus, the district is currently proposing to the state several construction projects that would be funded, in part, with state monies from the sale of state bonds.

According to Chancellor Charles Chapman, the district has eight projects totalling \$9.6 million for which it hopes to receive state support totalling \$3.7 million. The projects include purchase of land and construction facilities for Reedley's agricultural program, theatre and classroom facilities for music, speech and drama instruction at Reedley, a campus service center and landscaping projects for FCC and new facilities and rehabilitation of existing facilities at the Vocational Training Center.

"Voter approval of Prop. 4 is mandatory if we expect to get any state support for these projects," Dr. Chapman says. "Without it, the state will not have the money to fund our projects or the many proposed projects planned at other community colleges throughout the state.

"I believe Prop. 4 is of key importance to the future of our community colleges as I believe community colleges are of key importance to the future of all Californians."

* * * * *

The Rampage welcomes comments from readers. Letters should be typewritten and double spaced. Letters must be signed by the author, although pen names may be used at the editor's discretion. All letters will be corrected to Rampage style.

Submit material to SC-211 no later than the Monday before intended publication.

LETTERS

Mike Kennedy fires parting shot

Dear Editor:

The past couple of months' radical irrationality manifested by the ASB Senate, and its satellite officers, coupled with the increasing disinterest of the student body in their student government, should provide the school administration with no alternative but the total dissolution of that government as presently constituted.

The old adage that one shouldn't and can't expect a boy to adequately do a man's job would be sufficient justification for such administrative action, because the student leaders have been demonstrating a snowballing immaturity in their perception of and dedication to constitutional proprieties, and their childishly misaligned priorities this past semester have caused attention to student services (the sole warrant for a student government's existence!) to take a back seat to idiotic, paranoid attacks on the school administration, and to the vengeful, irresponsible, dubiously legitimate ouster of President Richard Mata.

Matters became so depravedly hopeless during the waning months of Senate activity that I summarily quit my once respected Senate seat without even formalizing my resignation,

a courtesy my Senate peers could no longer claim to deserve. I reasoned that had my intentions been to become a nursery school proctor, which is what my Senate meeting participation had characteristically degenerated to, I could make considerable money doing so in the outside world, and the additional advantage would be that nursery school students don't make the same dangerous pretensions of maturity that the ASB senators do.

As a member of the FCC student community, I have an inalienable right to demand of the school district an assurance that the monies I contribute to be a member of that community are being spent conscientiously, perceptively, productively, maturely, and responsibly; such is boldly impossible given the present makeup of student leadership. Consequently, I respectfully submit that the administration of the school, by virtue of the powers inherently retained by and statutorily delegated to it, abolish the ASB Constitution, dissolve the student government for a period of five years or until there is demonstrated a temperament among the student body conducive toward the management of its own affairs, and take over the administering of student activities and funds.

A joint committee of adminis-

trators, faculty, and students could do an equitable and efficient job of handling student interests, and doing so until the student body demonstrates its worthiness could in no way be fairly construed as a violation of our rights to have our monies expended as responsibly as possible.

The student leaders have run hell-bent down the road toward anarchy in the absence of both constitutional warrant and student mandate; their just reward for such subversion is abolition of the vehicle which permitted that fateful journey.

Mike Kennedy

Civis too

Dear Editor:

Radicalism and irrationality for their own sakes, without redeeming social benefit, but merely for the aggrandizement of their perpetrators, and at the expense of human equity and interpersonal dignity, find no haven in the grand design of our society.

This applies to student governments as well as to state and local entities; are you listening, President McCully?

CIVIS

FILM REVIEW

'Tunnelvision' is good comedy

By Rod Paul

Following the success of "The Groove Tube" comes "Tunnelvision." Tunnelvision is a very good comedy which looks at what could happen to television in the future. The film features Phil Procter (one of the four members of "The Firesign Theater") and Chevy Chase (from "Saturday Night," which is not broadcast in Fresno).

It is 1985 and Procter is the president of a new uncensored television network called Tunnelvision. The film opens during a Supreme Court session. Apparently Tunnelvision is accused of being the cause for crime doubling, and the drop in

employment. Also Tunnelvision is putting all the other networks out of business. It has become so bad that people are quitting their jobs to watch Tunnelvision. So the US has decided to try to censor the station.

The court announces that they will show a condensed version of an average tunnelvision broadcasting day. This is what 95 percent of the movie is. The film is a satire on everything viewed on television. It attacks politics, commercials, religion, and almost anything else they could find.

There are scenes where the 6 o'clock news team took their cameras and a reporter to the place where they think Nixon is

living. They knock at a one-bedroom shack in the slums of L.A. A black man answers. He tells them that Nixon's lady left him 'cause he kept spending more and more time in the bathroom every day, and she couldn't use the bathroom when she needed to. So she left him, and a couple of days after that he was gone too.

"Tunnelvision" is a very successful comedy. It shocks the audience at first and keeps them continuously laughing. It is in the same vein as "The Groove Tube," but handled much more professionally. "Tunnelvision" is coming, and it's good. If you enjoy laughing, don't miss it.

A.S.B. PRESIDENT

Senate check position explained

I wish to address myself to each and every student on this campus. Probably many of you know by now that the treasurer for the ASB is not signing any

check requests for student money to be expended. The reasons being money fold. First of all no money has been spent since Monday, May 17, at 12 noon. And the main reasons being firstly, we have the legal right to ask that our signature be on the checks because the

Education Code, which is the law of the land around here says that we (the student body organization) can set procedures on how the money should be expended. Secondly, the money is collected from students and is used for student benefit and the students have more vested interest in the

matter than the administration. And I believe that we (the student government) should have a right to share in the administration and the governance of this campus.

I'm sure that there are no

valid reasons as far as the administration goes because I have yet to see any reason why we cannot sign a check. There are some other community colleges that do sign the check, so there is some formal basis for having such a procedure. It is not my hope to cut everything off, but the administration refuses to give us the right to sign the checks, so the burden rest on their shoulders. Please be

patient with the entire affair it will work out. And I believe that the only way that we can have a true check and balance on the finance office is to actually sign the checks. Since we do not get any bank statements or any verification that a bill has been paid once we sign the check request.

Thanks
Dave Schroeder

RAMPAGE

Editor
Managing Editor,
Sports Editor
Feature Editor
Staff

Greg Richard
Robby Woodard
Mitch Huerta
Bill Ross

Donalyn Carlson, Joel Cotten,
Mark Hernandez, Roxana Kirsch,
Marsha Kraus, Fonda Kubota,
Mark Lundgren, Steve Paliughi,
Rod Paul, Bill Schramm,

Photographers Henry Barrios, Tamus Glunz, Duane Lutz
Adviser Pete Lang

The Rampage is funded by the Associated Student Body of Fresno City College.

The Rampage office is SC-211. Phone 264-8226.
1101 E. University Ave., Fresno, CA 93741