

BAKERSFIELD COLLEGE

RACONTEUR STAFF

Editor-in-Chief	Bill Hostea
Associate Editor	Rebecca Phillips
Copy Editor	John Fowler
Business Manager	Nancy Jacobs
Organizations Editor	Trudy Hedges
Photo Editor	Ray Partain
Class Editors	Karen Callagy Nancy Villard
Staff Writers and Photographers	Phill Winters, Jim Sutton, Bob Evans, Loren Herring, Jerry Henry, Judy Brown, Katy Durham, Calvin Denny.

1968 RACONTEUR

Published by the Students of Bakersfield College

So you think you are ready for my position do you?

Classroom Activities were and still are a part of B.C.

Coming from a popular spot on Campus.

B.C. had the share of people this year.

TABLE OF CONTENTS

Title Page	1
Table of Contents	2
Administration	17
Sophomore Section.....	39
Sports	66
Organizations.....	106
Activities	152
Ads.....	174
Epilog.....	200

From Friday... .

...To Monday...

**B.C. Students
were there.**

New techniques are developed in night school classes by people in many different walks of life.

EVENING DIVISION

To the majority of the 4700 day students at B.C., the academic day is over by 4:30. However, there are approximately 2500 other students who don't come to school until two hours later. These students, comprised mostly of adults from the community, are enrolled in B.C.'s Evening Division. They learn everything from Italian to arc welding. It seems that the "older generation" wants to learn as badly as we students do.

A conscientious student studies on lathe for the evening classes.

Amid a shower of sparks a new career is developed.

On a Clear Day

SECLUSION. . .

...AND STUDY...

Perhaps the first thing a visitor to the vast expanse of our campus notices is the space allotted to buildings. This large amount of room makes many semi-secluded spots besides the library available for study. Students have found that the Huddle, and the various courtyards of the many buildings a conducive atmosphere in which to study.

Banner Lines. . .

and Top Notch Teams. . .

Built the B.C. Spirit

The Dedicated ...

Burns Finlinson Jr.

BURNS

... and the
always smiling.

Conference.

Burns Finlinson's designation to the vacated post of President of Bakersfield College came as no surprise to anyone who is acquainted with his outstanding record as an administrator.

Since his arrival on the B. C. campus, Mr. Finlinson has served as Director of Veterans, Dean of Records, and Vice-President. He has served in the last office for nine years.

Although he will not assume his duties as President until July 1, 1968, Mr. Finlinson is already preparing himself for his duties.

FINLINSON.NEW PRESIDENT

A man ready for any occurrence.

With his appointment to the position of Superintendent of the Kern Joint Junior College District, Dr. Edward Simonsen has, in a way, said good-bye to B.C. Dr. Simonsen has been acquainted and working with Bakersfield College students and faculty for over twenty years. In 1948 he joined the B.C. Administration as Dean of Men. Since then he has held various posts as Dean of Administration, Vice President, and finally President of the College. This last position he has held for the past nine years.

Since the announcement of his new appointment, Dr. Simonsen has been increasing his contact with the students and faculty as to assure us that even though he will not be on the campus he will be working for our best interests.

TENNIS ANYONE?

Kern State President Paul Ronberg and Dr. Edward Simonsen.

Paul Ronberg and Edward Simonsen viewing the B.C. Campus.

Dr. Simonsen, a man with ideas.

Terrence Allen A.B., M.A.,
Eastern Illinois University,
History

Robert Allison B.S., San Jose State;
M.S., Oregon State University, Chemistry.

Ronald Allman B.S., Ph.D.,
University of California Medical
Center, Biology

Jacqueline Appel A.B., Stanford Uni-
versity; M.A., Fresno State, English

Charles Barrack B.A., San
Diego State College; M.A.,
University of Washington,
German

Duane Belcher A.B., M.A., Uni-
versity of California at Berkeley,
Psychology

Richard Denton B.A., M.A., Uni-
versity of Washington, English

Carol Benson B.A., Rollins College;
M.A., University of Miami, English

Allen C. Berardi B.S., M.A.,
University of Denver, Business
Education

Georgene Bishman A.B., San Jose State College; M.A., Stanford Uni-
versity, Physical Education

Gilbert Bishop A.B., San Jose State
College; M.S., University of Southern
California, Director of Athletics

Della Lloyd A.B., Fresno State College;
M.A., U.C.L.A., English

Fred Bonar B.A., San Jose State College; M.A., Fresno State College, Trades and Industry

Carl Bowser B.S.N.E., California Polytechnic College, Physical Education

Harland Boyd A.B., M.A., Ph.D., University of California at Berkeley, Social Science

John Brewell B.A., Florida State University; M.A., State University of Iowa, Drama

Victor Bracks B.A., Arizona State University; M.S., University of Southern California, Art

Jesse Bradley B.S., University of Georgia Vocational Credential; U.C.L.A., Mathematics

Robert Beuliford B.S., M.S., Brigham Young University; Ph.D., University of Utah, Chemistry

Sally Briggs B.S., University of Denver; M.A., University of Southern California, Business

Dale Brooks B.A., M.A., University of Washington, Music

Margaret Buckley R.N., St. Mary's College of Nursing; B.A., P.H.N., Fresno State College, Director of Health

Kathryn Cofferty R.N., St. Joseph Hospital; B.S., Immaculate Heart; M.S.N.P., Catholic University of America; Professional Diploma; M.D., Columbia, Nursing Education

Elsie Campbell R.N., B.S., University of California at Berkeley; M.A., Teachers College Columbia University, Nursing

June Carney B.N., St. Francis Hospital N.J.; B.S.N., U.C., University of Maryland; M.A., Teachers College, Columbia Nursing

Robert Chapman B.S., M.S., University of Oregon, Drama

Ben Chichester B.S., M.S., University of Idaho, Botany

Paul Chism B.A., University of California at Berkeley; M.A., San Francisco State University, Psychology

Robert Clark B.A., University of California at Santa Barbara; M.F.A., Carnegie Institute of Technology, Services

Dean Close A.B., San Jose State College; L.L.B., U.C. at Berkeley, Business Law

Carol Cleugh B.S., M.B.A., University of California at Berkeley, Business Education

Gerry Collis A.B., M.A., University of Denver, Physical Education

Ruth Colton B.S., Nassau College; M.Ed., University of Pittsburgh, Data Processing

Fred Cook B.A., M.A., University of Michigan, Industrial Drawing

Wallace Cory B.A., Linfield College; M.A., University of Georgia, History

Robert Covey B.S., University of Kansas; M.Ed., Oregon State University, Physical Education

Janis Crooks B.S., M.S., University of California at Los Angeles.

Wayne Culver B.A., Kansas University; M.A., Central Washington University, Psychology

Lowell Dubois A.B., M.A., University of S. California, English

Phyllis Dulde B.A., University of Akron; M.S., Ph.D., University of Southern California, English

Duane Dainton B.S., University of California at Davis, Physical Education

Thomas Davis A.B., M.A., University of California at Berkeley, History

Susan Day A.B., M.A., Stanford University, Drama

Rose Marie Diaz R.N., Knapp College of Nursing Vocational Training; U.C.L.A., Nursing

Ray Draper B.S., University of Utah; M.S., Oregon State University, Life Science

Harry Evans Vocational Credential, U.C.L.A., Trades and Industries

Richard Dix B.A., De Paul University; M.A., Stanford University, French

Earl Duerden A.B., Los Angeles State College, Business Education

Bobby Edmonds B.A., M.A., San Diego State College, Psychology

Terry Edwards B.A., M.S., University of California at Berkeley Programming, Data Processing

John Irving B.S., U.S. Naval Academy; M.S., University of Michigan, Mathematics

Kenneth Fahrbender B.M., Illinois Wesleyan University; M.S., University of Illinois, Director of Guidance

Ruth Feldman B.A., University of Michigan; M.A., University of Chicago, English

Ralph Edger B.A., Whitworth M.B.A., University of Denver; M.S., Trinity University, Business Education

Bill Finch B.A., M.A., San Jose State, Physical Education

Glenn Pitts B.S., M.P.A., M.B.A., University of Arizona, Police Science

Terry Flennor B.A., M.A., Arizona State University, English

Lanning Flint, Vocational Credential University of California at Los Angeles, Data Processing

Paul Freed B.S., M.S., University of Pittsburgh, Physiology

Freda Fry R.N. Sparrow A.B., Michigan State University; M.N., University of Washington, Nursing

Robert Fink B.A., University of California at Santa Barbara; M.A., San Jose State University. Industrial Drawing

Clifford Garrett B.A., M.A., Los Angeles State College. History

Robert Gilmore A.B., University of California at Berkeley; M.A., Stanford University. Psychology

James Glynn B.A., M.A., San Jose State College. Sociology

Raymond Gonzalez B.A., San Francisco State College; M.A., University of the Americas. Spanish

Gregory Goodwin B.S., Northwestern University; M.A., Stanford University. History

Paul Gordon A.B., M.A., University of California at Berkeley. English

Mary Elizabeth Graff B.S., University of Illinois; M.A., U.C.L.A. English

Richard Gease B.S., Lewis and Clark College; M.B.A., University of California at Berkeley. Business Education

Edgar Hageman B.A., Fresno State College, Trades and Industries

Victor Hallings B.A., University of Utah; M.A., Stanford, Psychology

Dolly Jo Hamilton B.A., M.A., George Peabody College, English

Huber Hansen B.S., M.Ed., College of Agriculture Davis; M.Ed., University of California at Davis, Agriculture

Richard Burkina A.B., St. Mary's College; M.A., University of California at Berkeley, Assistant Dean of Evening Division

Arleen Hashim B.A., Fresno State College, Child Study Center

Donald Haylett B.A., Fresno State College, Police Science

Earl Haynes, Vocational Credential University of California at Los Angeles, Trades and Industry

William Jefferson A.B., M.A., University of California at Berkeley, Dean of Records and Admissions

Edwin Hemmerling A.B., University of the Redlands; M.S., University of Southern California, Mathematics

John Hernandez B.A., M.A., University of Michigan, Director of Student Affairs, English

Eloise Higgins B.S., University of Southern California, Child Development

Sybil Hilton B.S., M.S., University of California at Los Angeles, Physical Education

Kathleen Hodapp B.A., M.A., San Diego State College, Business Education

Norman Hoffman B.S., M.Ed., Oregon State College, Health Education, Physical Education

Lloyd Hokit B.A., M.A., California Polytechnic College, Agriculture

Evan Howard B.A., M.A., San Jose State College, English

Paul Howard B.A., M.A., University of San Francisco, Police Science

Barbara Hoyt B.S., University of California at Berkeley, Home Economics

Phyllis Bullett B.A., M.A., University of Minnesota, Physical Education

Harriet Hale B.A., Smith College; M.A., Cornell University, Life Science

Lowell Halesba B.A., Western Union College; D.S., M.S., University of Nebraska, Chemistry

James Inskip Jr., A.M., University of Chicago, History

Fred Jacobs A.B., University of California at Berkeley; M.A., California State College at Fullerton, Librarian

Catherine Johnson A.B., Immaculate Heart College, Mathematics

Donald Johnson B.S., Nebraska State Teachers College; M.A., College of the Pacific, Chemistry

Marguerite Johnson A.B., M.A., University of California at Berkeley, English

Walter Johnson B.A., San Jose State College, Physical Educator

W. F. Johnson B.S., Stout Institute, Technical Mathematics

Richard Jones A.B., M.A., San Jose State College, Dean of Desert Division

Wylio Jones B.S., Dartmouth M.B.A., University of California at Los Angeles, Economics

Stanley Karp A.B., University of California, Geology

Charles Katzman A.B., Rollins College; M.S., University of California at Los Angeles, Journalism

Darley Kilburn B.S., M.S., Utah State University; Ed.D., Stanford University, Dean of Evening Div.

Thomas Kimler B.S., Arizona State University; M.S., Syracuse University, Physical Science.

Eugene Kirchner B.A., M.S., State University of Iowa, Physical Science

Alvin Kleinhamle A.B., University of California at Santa Barbara, Trades and Industries

Chifre Larsen B.A., Utah State University, Librarian

Kenneth Lasiuschlaguer A.B., Miami University; Ph.D., Ohio State University, Geology

George Lawrence B.A., M.A., Ph.D., University of California at Berkeley, Physical Science

Patricia Lee B.S., M.S., University of California at Berkeley, Chemistry

Eva Lefevre A.B., University of Hawaii; Diploma, University of Paris, French

Gaylen Lewis B.A., Utah State University; M.A., University of California at Berkeley, Social Science

Joyce Lockford B.A., University of California at Berkeley; M.A., University of Utah, English

Herbert Loken B.S., University of Minnesota; M.S., Mankato State, Physical Education

John Ludeke A.B., M.A., Stanford University, History

John Lyman A.B., San Diego State College; M.A., San Francisco State College, Geography

Alma Lytton B.A., University of California at Los Angeles; M.A., University of California at Davis, Anthropology

Virginia Mack B.N., St. Joseph's Hospital School of Nursing; B.S., Seattle University; M.N., University of Washington, Nursing Education

Ruth Maguire A.B., University of California at Los Angeles; M.A., Syracuse University; Ed.D., UCLA, Counselor

Jeanette Mason B.A., M.A., University of California at Berkeley, Art

Robert Manning B.A., Drake University; M.A., University of Southern California, Orchestra

Willye Pearl Midana B.S., Tuskegee Institute; Internship, John Andrew Memorial Hospital; M.S., University of Wisconsin, Home Economics

Paul Meert B.A., University of Notre Dame; M.A., San Diego State College, Mathematics

Jan McNaulick A.B., Colorado State College, Business Education

Thomas Merson A.B., San Jose State College; M.A., Ed.D., University of California at Berkeley, Dean of instruction

Donald Miller B.S., M.M., University of Cincinnati, College Conservatory of Music, Vocal Music

Yvonne Milliken B.A., Colorado State College, Counselor, English

Wendy Moyek B.A., M.A., San Jose State College, Home Economics

Calvin Mueller A.B., University of California at Berkeley; M.A., Claremont Colleges; Ed.D., Columbia University, Music

Samuel McCall B.A., Reed College; M.A., University of California at Berkeley, History, Political Science

Walter McClamish B.A., University of Nebraska; M.Ed., Colorado State College, Counselor, Psychology

Mary McCormick A.B., University of California at Berkeley; M.A., San Francisco State College, English

George McCloskey B.A., St. Joseph College; M.A., George Washington University, Business Education

Colin McKay B.A., M.A., San Diego State College, Speech

Peter McKay A.B., M.A., Stanford University, History

William Nelson B.A., M.A., University of Wyoming, Physical Education

Peter Nestoride B.S., St. Olaf College; M.A., San Jose State College, Physical Education

William Nielson A.B., Pomona; M.Ed., University of California at Los Angeles; M.A., University of Illinois, Mathematics

Jack Noyes B.S., M.A., University of Michigan, Art

Phyllis Nusz B.A., M.A., University of Pacific, Assistant Director of Student Affairs; Campus Center Coordinator, Speech

Daniel Nystrom A.B., M.A., University of California at Berkeley, Life Sciences

Burn Oglet B.A., The College of the Ozarks; M.S., University of Southern California, Business Education

John Oglesby B.S., M.Ed., University of California at Davis, Agriculture

Marion O'Laughlin R.N., B.A., University of San Francisco; M.S.N.E., University of Washington, Nursing

Dolores Osterkamp A.B., M.A., San Jose State College, Art

Merriem Pultz B.A., University of Wisconsin; J.D., Marquette University, English

Nicholas Pananides B.S., U.S. Naval Academy; M.S., University of Michigan, Astronomy

Robert Parsons B.A., University of California at Riverside; M.A., University of Iowa, Physics

Henry Pfister B.A., College of the Pacific, Physical Education

Bruce Phalenreiter B.S., M.A., University of Colorado, Physical Education

Robert Poe B.A., M.A., University of Southern California, Photography

Edward Pindexter B.A., M.S.,
San Jose State, Psychology

Threl Pollard B.A., M.A., San Jose
State College, Physical Education

Donald Poole A.B., M.S., San Diego
State, Physics

Robert Poorman B.S., M.A., Ohio
State University; Ed.D., University
of California at Los Angeles, Dean
of Students

James Profant B.S., M.A., Miami
University, English 6

Paul Pruitt B.A., University of Calif-
ornia at Berkley; M.A., North Carolina
State University

Robert Quiggle B.A., University
of Minnesota; M.A., University
of Southern California, Psychology

Theodore Reiler A.B., M.A., Uni-
versity of California at Berkley, Social
Science

David Rhett B.A., Augustine College;
M.A., Northwestern University,
Sociology

Phillip Ruxsen, Vocational Credential
University of California at Los Angeles,
Industrial Technology

Jack Rowe A.B., University of California at Berkeley; M.A., University of Southern California; Ed.D., University of Colorado, Mathematics

Richard Rutz A.B., M.A., University of California, Art

Helens Salaveria A.B., University of California at Berkeley; M.A., Stanford, Spanish

Milton Sanden B.A., M.A., Whittier College, Associate Dean of Instruction

Wesley Sanderson A.B., M.A., University of California at Los Angeles, Clinical Psychologist

Leontine Scatter A.B., Emporia Teachers College; M.A., Oklahoma, Director of Placement

Dale Seale B.A., Fresno State College; M.A., California Polytechnic College, Agriculture

Adelaide Schafer A.B., M.A., University of California at Los Angeles, German

Sasha Schmidt B.A., University of California at Santa Barbara; M.A., University of California at Berkeley, History

Richard Settle B.A., L.L.B., University of Washington, Business Education

Harriet Sheldon B.A., San Jose State College; M.A., College of the Pacific; M.A., University of Pacific, Counselor

Frank Sherman B.A., Wesleyan University; M.A., University of California at Berkeley. English

A.B. Silver B.A., M.A., San Francisco State College. English

David Silver B.S., Purdue University; M.Ed., Pennsylvania State University. Physics

Allen Shaw B.A., M.A., Vanderbilt University. Mathematics

Walter Snook A.B., Fresno State College; M.A., San Francisco State College. Trades and Industries

Donald Stansbury B.B., University of California at Los Angeles; M.A., San Jose State. English

Elbert Stewart A.B., University of California at Berkeley; M.A., University of Redlands. Anthropology

Mary Sweeney B.A., M.A., University of California at Los Angeles. Business Education

Jacques Thiroux B.A., Pomona College; M.A., San Francisco State College. English

Barbara Thomas B.S., Cornell University. Home Economics

William Thomas B.A., M.A., San Francisco State College. Political Science

Richard Tigner B.A., M.A., University of California at Berkeley; Business Education

Edwin Tisibrek B.S., M.Ed., University of California at Davis; Agriculture

Alan Tolle A.B., Westminster College; Life Science

Shirley Trembley A.B., University of California at Los Angeles; M.A., Fresno; Mathematics

Betty Triten B.S., University of North Dakota; M.A., San Jose State College; Mathematics

Willard Trusler B.S.Ed., M.S., Emporia State College; Health Education

James Turner A.B., University of California at Berkeley; M.A., Stanford University; Physical Education

John Van Osdel Special Secondary Vocational Life Diploma, University of California; Coordinator of Vocational Education

Clyde Verhine B.A., M.A., Stanford University; Social Science

William Walker B.A., University of Southern California; Journalism

Robb Walt A.B., San Jose State College; M.S., Ed., University of Southern California, Industrial Technology

Carol Ward B.A., M.A., University of Arkansas, English

Ray Ward B.S., M.S., Oregon State College, Chemistry

Frank Watrom A.B., M.A., Whittier College; Ph.D., University of Southern California, Associate Dean of Instruction

Persis Webster A.B., M.A., Stanford University, Spanish

Buckley Weissman B.S., M.B.B., University of California at Los Angeles, Business Education

John Weitzler B.S., Utah State; M.S., University of Southern California, Library Science

Dell Weitzler B.S., M.A., University of Idaho, Audio Visual

Arlene Wick B.S., R.N., P.H.N., Mt. St. Mary's College, Nursing Education

Robert Wicker B.S., University of Missouri; M.S., University of Minnesota, Industrial Drawing

Meriam Williams B.A., University of California at Riverside, English

Fulton Willis B.A., M.A., Ph.D., University of California at Los Angeles, English

Milton Weston B.S., South Dakota State University; M.S., University of Wyoming, Business Education

Charles Wood B.S., University of Oslo; M.A., Columbia University, Hand

Marilyn Worthington B.S., College of Saint Scholastica, Home Economics

Evelyn Wulf B.A., M.A., Librarianship University of Denver, Librarian

Thomas Yale B.A., M.A., San Jose State College, Life Science

John Zimmerman A.B., San Jose State College; M.A., Stanford University, Geology

Sharon Avery

SOPHOMORES . . .

Linda Abrahamsen
Keween Award

Ralph Adams
Star of Attucks

Artie Abbott
Chet Allin
Doris Allen
Wendy Allen

Artie Abbott
Chet Allin
Doris Allen
Wendy Allen

Eddie Anderson
Freddy Anderson
Sally Anderson
Doris Anderson
Wendy Anderson

Janet Arnold
Mike Arns
Charles Ash
Frank Atley
Bruce Auld

Gloria Avrins
Margie Avrins
Mike Bailes
Kathy Beppel
Ralph Becker

REMEMBER. . .

Steve Berry
Dewey Bernhard
Letter carriers

Steve Berry
Linda Bernhard
Mary Bernhard

Dale Bowles
Edna Bowles
Doris Brueghel
Kernith Brueghel

June Bartolucci
Marie Bechtel
Diane Blaylock
Sandy Blum
Peggy Boggs

Bonny Brink
Gerald Beck
Wendy Bradford
Janice Brady
Barbara Braden

William Brattain
Frederick Brattain
Barney Brattain
Bobby Brown
Cynthia Brown

Ginger Brown
Zippy Brown
Tanya Brown

Virginia Burkhardt

Alice Bell,
Kathy Deppenried
Nancy Diaz
Doris Cook
Carol Connole

Diane Giannakos
Lucy Chastain
Sue Cox
Linda Thompson
Vicki DeVilbiss

THE ICEBREAKER . . .

Rebecca Murphy

Rebecca Murphy

Rebecca Murphy

Alice Bell
Donna Diaz
Nancy Diaz

Alice Bell
Donna Diaz
Nancy Diaz

Alice Bell
Donna Diaz
Nancy Diaz

Alice Bell
Donna Diaz
Nancy Diaz

Alice Bell
Donna Diaz
Nancy Diaz

THE SOPHOMORE ASSEMBLY...

Linda Bullock
Linda Bullock

Marvin Bullock
Debbie Dickey

Charles Jameson
Bill Marks
Jameson Marks
George Jameson

Diane Bellotti
Jerry Clegg
Karen O'Dell
Karen O'Day

Bruce Clegg
Jerry Clegg
Karen O'Dell
Karen O'Day

Debbie Dickey
Linda Bullock
Doris Clegg
Barb Clegg

Wendy Ostrom
Barbie Ostrom

Vincent Caffaro
John Cato

Kathy Garrow
Alice Garrow

David Chaffee
Tami Chaffee
Darryl Chaffee
Robert Chapman
Charlotte Chapman

Wanda Clark
David Chaudhury
Dowmerry Clark
Richard Clark
Erica Clark

Diane Cleland
Frances Clark
Carol Collier
Lisa Collier
Dorothy Collier

Jeanne O'Neil
Marie Dragone
Nancy Dene
Doris Dene
Doris Dene

Doris Dene
Doris Dene
Larry Cottner
Bob Goss
Lori Cottner
Bob Dene

THE ICEBREAKER. . .

Jennifer Dene

Alice Dene
Doris Dene
Nancy Dene

Mrs. Ann Dene
Kathleen Denne
Charles Dene
Doris Dene

Ruby Deichman
Janet DiPietro
Janette Donahue
Linda Donahue
Keith Dowdy

Katherine Doty
Merlene Doty
Bill Edwards
Robert Edwards
Tony Edwards

Jane Edwards
Tom English

Alene Edwards
Al Edwards

Karen Edwards

THE PRIZE-

Lorraine French
Sue Feltz
Doris Fichtner
Clark Fair
Eugene Franklin

Hawley Howell
Dee Fidell
Patricia Fields
Robert Fidell
Kathy Flanigan

Michael Fied
Bill Kastenbach
Billy L. Jones
John Frazier
Phillip Frazier

Doris French
Laurene French

Randy Freeman
Jim Vreeland

WINNING GORILLA . . .

Joe Franklin
Janette Trout
Lou Fries
Michael Gilligan

Christine Green
Deanne Garcia
Lori Givens
Doreen Hartnett

Barbara Glavin
Helen Gylyay
Karen Goss
Helen Johnson

Hazel Hobart
Kathy Hause
Beverly Innesick
David Galtier
George Glazebrook

Milt Gersbach
Zane Givens
George Glazebrook

CHRISTMAS WITH THE

Erin Goss
David Gosselin
Patricia Goodall
Margaret Ann Greene
Steve Green

Eugene Green
Mark Gosselin
Patsy Gralla
Amy Gralla
Mike Gralla

Doris Green
George Gralla
Corinne Gralla
Steve Gralla
Julia Gralla

Sandrea Gralla
Lorraine Gralla

Linda Gralla

MASTERS. . .

William Hickey
John Hammel
Donald Hill
Seth Hobstick

Hank Hayes
Margaret Brown
Dolores Davis
Kim Huskey

Fred Kretschmar
Jim Hahn
Tom Hahn
Vicki Hayes

Jane Hagan
Tina Hagan

SEMESTER BREAK . . .

Bonnie Hill
Barbie Judd
Barbara Bissell

Hilda Jones
Tracy Dodge
Barbara Bissell

Suzanne Dohle
Bettye Johnson
Sharon Johnson
Betty Head

Dolly Tracy
Suzanne Dohle
Sharon Johnson
Cynthia Dodge

Shelly Johnson
Cynthia Dodge
Sharon Johnson
Linda Taylor

CUPID'S COUPLE. . .

Margie Jones
Debbie Jones
Linda Kovalan
Rick Kelly
Charlotte Kennedy
Margret Kesterson

Judith Kettner
Terry Kettner
Meredith King
Thomas King
Barbara Kiser
Gary Kischhoff

Raylene Kippe
Dorothy Kishler

Doris Kipke
Anita Kishler

Mrs. Johnson
W. D. Johnson
Tom Johnson
John Johnson
Barbara Johnson

Arthur Johnson
Dorothy Johnson
Barbara Johnson
David Johnson
Barbara Johnson

Linda Johnson
Nancy Johnson
Barbara Johnson
Robert Johnson
Cynthia Johnson

Front Row
Charlie Grapp
Bruce Kovacik

Mary Laddie
Margaret Kremnitzel

Marilyn Kowalewski
Katherine Gregoroff

Doug Ender
Anthony Ferrante
Mandy Landolt
Suzanne Lauterbach
Sharon Langford

Barbara Larson
Ady Lawrence
Pam Lovvold
Toni Lovvold
Patricia Lovvold

Bruce Lauter
Barbara Lechner
Andrea Lechner
Lynette Lechner
Markus Lechner

Jane Lewis
Tim Liverton

Doris Lockhart
Elisabeth Lucas

THE

Linda Longene
Anna Lopera
Constance Lopez
John Lopez
Connie Lopez

Annette T. Lopez
Christopher Lopez
Victor Lopez
Jeffrey Lopez
Alice Lucas

Linda Lynch
Mary Lynch
Pet Lynch
Mary A. Lynch
Brian McNamee

Larry Maki
Steve Makinson

Chester Marz
Claude Marz

BEACHCOMBER

Beverly Marcellus
Bruce Margrave
Anthony Marquard
Barrett Mason

Janet McCollum
Rod McCollum
Miss McCollum
Dennis McCollum

CARNIVAL

Carolyn McDaniel
Kathy McDowell
Dwight McGehee

Rosemary Mergen
John McGehee
John McMillan
Carlene Mercede
Natalie Menn

Kathleen McElroy
Mike Mlyncik
Suzanne Miller
Debbie Miller
Janice Miller

Lorraine Miller
Sue Miller
Carrie Miller
Billie Mankins
Julie Mitchell

Richard Miller
Doris Moore
Paula Mooney
Linda Moore
Julie Moore

Davey Morgan
Thomas Morris
Mike Morris

Berolina Moseley
Dorothy Mote

NIGHT. . .

Angeline Blane
Carrie Maud
Mary Murphy
Marilyn Murray
Tom McNamee

Mary Main
Ellen Malagone
Rip Neal
Lynn Neely
Dody Neffens

Doris Nelson
Steve Nichols
Doris Nichols
David Nichols
Tracey Olson

Gilbert Jones
Lorraine O'Neill

Richard Olson
Lawrence O'Neill
Pat O'Neill

Hospital Opticians
Optical Distributors

Jeanne O'Brien
Munroe Phillips

Marilyn Prime
Doris Purish

SPRING FORMAL. . .

Candy Parsons
Gaye Parsons
Miranda Price
Viviane Prouty

Janis Piatrowicz
Linda Pittman
Pat Phillips
Gloria Phillips

Larry Phillips
Robert Phillips
Vern Phillips
Craig Phillips

Wendy Powers
David Prerell
Betty Rausch
Robert Rehmeier

Robertle Reynard
Mark Scherer
Hedy Schreier
Gordie Seel

Glenly Fossom
Barry Hedges
Steve Reynolds
Mike Reynolds

Amy Reynolds
Vicki Reynolds

Ted Daniels
Barry Williamson
Dave Flory
William Gray
Don Doherty

Chris Johnson
Greg Johnson
Vernon Johnson
Guy Rogers
Doris Thorpe

Bill Bowley
John Boos
David Johnson
Mike Fornadel
Tom French

Randy Davis
Donald Kinsley

Marguerite Strohbech
Marc Strohbech

Patsie Schaeffer
Vern Schaeffer

Rick Scott
Yolanda Stevens
Vivian Stevens
Carolyn Steele
Dawn Stevens

Bethany Steppenroth
Jeff Sterk
Cynthia Stocking
Randy Stuken
Suzanne Stevens

Paula Steppenroth
Sue Steppenroth
William Steppenroth
Linda Steppenroth
Markie Steppenroth

Darlene Steppenroth
Greg Steppenroth

David Steppenroth
Julie Steppenroth

**BUT
MOST**

Larry Neufeld
Keith Schmidgall
Richard Schmidgall
Diane Schmidgall
Teresa Bell

John Snyder
Robert Snyder
Linda Sora
Anne Spain
Margaret Spain

Wiley Bergquist
Deborah Brown
Barbara Briscoe
Carrie Brumfield
Ray Stapp

Barbara Brumfield
Gregory Stark
Marilyn Stark

Hil Stuckey
Chris Stuckey

**OF
ALL. . .**

Marge Neplak
Dorothy Novak
Don Stewart
Doris Rice
Eduard Rehba

Marvin Reed
Steve Miller
Lorraine McJohn
Barbara McJohn
James Ritter

Kathleen Sutherland
Doris Graveline
Cinda Tolovich
Karma Tokata
Helen Tolka

Betty Dow
G.K. Dow
Kathy Tolka
Tina Taylor

Jon Thomas

REMEMBER

Judi Thomas
Mary Ann Tolson
Chris Turner
Paul Turner
Debra Turner

Ron Tringstad
Markus Turner
Mike Trotter
Renee Trotter
Georgia Tucker

Gail Turner
Martha Turner
Frank Ustic
Shirley Ustic
Tricia Ustic

Ronald Valente
Janice Valente

Kristin Vause
Debbie Vause

B.C. . .

Don Thigard
Linda Voss
Diana Wahl
Richard Walker
Tim Wallen

Janet Wallace
Dorothy Wallis
Marion Wahle
Kathy Wadence
Ronald Watson

Brian Wilson
Janice Weller
Robert Weller
Doris Whitham
Doris Williams

Lorraine Lee Wiesenthal
Barbara White

James White
William White

**IN
ALL
ITS. . .**

Thomas White
Alan Whisman

Linda Wiggle
Barbara Wiggle

Birley Williams
Roger Williams

Dan Willis
Doris Wilson
David Wilson
Kris Womack
Robert Wong

Darryl Wong
Margaret Zarnock
Markus Zarnock
Mark Woodward
Katherine Zuback

Michael Frazee
Al DePell
Gloria Knoll

GLORY.

Mike Williams carries the ball for the mighty Gades.

HARD RUNNING. . .

The mighty Renegades soundly trounced the Fresno City College team 37-6. In doing so, the Big Red handed Gerry Collis his first win as head coach of Bakersfield College.

Held to a meager one point lead in the first half, the Gades bounded back to score 19 in the second to turn back the San Diego team. Standouts for the game were John Tarver, Harold Gibson and Mike Reber, who picked off a lateral and raced for the touchdown.

Mark Larson goes up for the winning touchdown.

Williams is ridden out of bounds.

Apperson around end for five yards while rest of the team blocks.

John Mears defensively prepares for a jarring tackle.

The East Los Angeles Huskies invaded Bakersfield in hopes of handing the Gades their first defeat of the year. The Gades proceeded to annihilate the Huskies 33-9 to continue their unbeaten string.

Gades defense does it again as Cerritos is stopped at the line of scrimmage.

SURE TACKLING . . .

er goes over for the gades score.

In what was billed as the "Game of the Year", the Gades came from behind in the last quarter to score a 27-10 victory over the Cerritos Falcons. The play and player of the game came on a fourth and five situation in the last stanza. Steve Roberts hauled in a 50 yard desperation pass for the go-ahead touchdown and the game.

A WELL-ROUNDED

Nigos around end for a Game TD against L.B.C.C.

Kennedy on one of his many sweeps.

TEAM. . .

In what has to be the biggest heartstopper of the year the Big Red defeated Long Beach City College after spotting the Vikings a 14-0 halftime lead. In the second half the Gades scored three touchdowns while limiting Long Beach to a single tally. When the final gun had sounded the Gades were in front 21-20.

Faced with the toughest defensive team in the conference, the Renegades provided some last minute fireworks to defeat the Los Angeles Valley Monarchs 19-14. A last minute touchdown against the defense-minded Monarchs kept the Gades perfect record intact and set up the season.

BC fans go wild over defeat of the monarchs of Valley.

Coach Jerry Collie watches his Defense.

Norm Donaldson attempts

Rest and last minute adjustments before the game,

AND PERFECT DEFENSE . . .

unihoc SMUC pass.

Mike Cerone brings down Ben Gavino.

BC's spirit leader
Ted Kurnan.

Glade tackle prepares to lower the boom on a Hornet end.

DID IT. . .

John Turner is taken down by two Hornets.

FOR THE GADES.

Another fantastic gain for the Gades.

End sweep, and typical Gade yard-gainer, works again.

CROSS-COUNTRY . . .

To most students four laps around the gym twice a week is the ultimate in torture. However, we at B.C. are indeed proud to have a group of young men who run more in one day than the average B.C.-ite does in a full semester.

The 1967 edition of the Renegade Cross-Country team has been billed by many as the most evenly balanced team in many years. The Gade harriers swept through their preconference foes with only one narrow 31-24 loss to Fullerton. Undaunted, the leatherlungs proceeded to thrash their Metropolitan Conference foes. By doing this they won the Conference dual meet championship with a perfect 7-0 record. They again proved their worth by solidly trouncing all their Metro foes in the Conference Meet.

Other impressive titles which fell to the swift feet of the B.C. harriers were first in the Aztec Invitational and the only Metro team to finish in the top five at the Mt. San Antonio Invitational. However, the icing on the cake came when the cross-countrymen put together their most fantastic effort and won the grueling Southern California Championships. At the same time they avenged their only loss to Fullerton by defeating the Hornets by 32 points. In the following State Meet, the Gades again proved themselves by placing third among all the schools in California.

The outstanding runner this year was Frank Rodriguez and the most improved runner was Mike Avila. However they were backed by other notables as John Lopez, Ray Cruz and Noel Hitchcock.

As was indicated by their record, the Gades established supremacy in Cross-Country for the second straight year.

Molinar paces himself across Hunt Park landscape.

FRONT ROW, left to right: Tony Gonzales, Ray Cruz, Leonard Rodriguez, Augie Munoz, Roy Lopez. SECOND ROW: Richard Malinar, Noel Hitchcock, Mike Avila, John Cross, Frank Rodriguez. BACK ROW: Coach Bob Covey, Bill Steele, Brian Castelman, John Lopez, Bob Munizhak, Coach Norm Hoffmann.

CHAMPIONS . . .

Rodriguez earns his M.V.P. award by winning another race.

FRONT ROW, left to right: M. Mills, C. Lattig, B. VanRiemdyk, T. Kleine, C. Mendenhall, R. Shippey. SECOND ROW: T. Lewis, B. Auld, J. Hahn, T. English, R. Senn, E. Watienabbe. BACK ROW: R. Rappley, T. Rutherford, B. Johns, D. Fidler, B. Gibson, M. Artz.

WATER POLO . . .

Although their 7-10 season record doesn't show it, BC's Water Polo team demonstrated to many conference foes that they were not the worst team in the league. The Gads mermen, despite their inexperience, proved to be unpredictable by overcoming complacent teams at very inopportune times,

Randy Senn, All Conference Guard, and Todd Rutherford were outstanding aquamen, but the rest of the team deserves recognition also.

Frantic action by a gads goalie saves

Unde inerman strokes for ball held by the opposition.

AN UNFAMILIAR SPORT.

another game for the Red and White.

Outstretched arm is to no avail.

Roy Jones shoots for the Gators third basket.

Jones being outjumped
by 6'3" forward Thomas
Morris.

J. Menes, C. Collins, D. Pratt, L. James, H. Jones, S. Smith, A. Hill, D. Bernsed, D. Rangel, B. Stinson, Coach Bill Nelson.

Gades. . . Victorious

The Big Red held the ball many times throughout the games this year.

Proud. . .

Gades strive in victory...

. . . and in defeat.

And some coaches got angry at the officials at the games.

To Be a Gade.

Persistence was the key to the "Gads" team this year.

Wrestling Team. . .

Pinning holds were in abundance this year.

Strength in hands.

A tanglement of arms and legs makes up a wrestling match.

Fantastic.

Facial expressions told the story of victory.

Don Landgren goes after a pin to add to the "Gude" winning column.

Renegades in Action

Don't be afraid Tom, it's only a camera.

WRESTLING TEAM--FRONT ROW: R. Rameriz, J. Nigos, D. Jones, A. Roberts, C. Herrera. BACK ROW: R. Bridges, T. Estrada, A. Doris, J. Bobesky, D. Lundgren.

Carl Herrera
in action.

Off the blocks first assures a better time.

Swimming . . .

Breaststroker pulls ahead of his opponents.

...A Grueling Sport.

Relays were very much a part of the B.C. swim team,

B.C. swimmers worked on style and times until perfection was reached,

Gymnastics.

Gymnasts practice day after day to perfect their form.

The High Bar, one of the most difficult pieces of apparatus.

The Vault.....

and the form as demonstrated by Steve Ketcham,

Muscle training, very much a part of the Gymnastics team.

Gade golfer swings into action.

Putting was the key to the Gade team this year.

GOLF

Straight elbow and perfect stance add to the golfer's form.

Practice, practice and more practice makes a good game for the B.C. Tennis team.

Tennis . . .

Steve Striker returns lung serve from opponent.

Tennis.....the outdoor sport.

...A Sport. . .

Only a talented few achieve perfection.

Snyder serves to Long Beach man in an early season match.

. . .For Everyone.

THE FOLLOW THROUGH.

Facial expressions much a part of the track season,

158 for another Gato discus man.

As discus is thrown faces turn
mean,

Practice Makes. . .

B. Cite over at 7' 9" and another Gade win.

Perfect

Pole Vaulter strains for height.

BC hurdlers go for another win.

With a blur of action hurdles are jumped and

...TROPS ARE WON.

This year's edition of the Renegade track squad had its work cut out. With the loss of the prime sophomores and the defense of their Metro crown, the Gade Spikers strove for excellence. The Gademen had successes in early meets and proceeded to make a fine accounting of themselves.

Prestos receives the baton.

John and Frank lead the pack for the mighty "Gades."

Hitting was a main factor in the grade horseiders this season.

Baseball.

First base, a frantic scene for the grade nine.

Glen Jones, key man for the Gadsden High School baseball team.

You have to keep your eyes open to hit the ball.

Another strike for the "Gade hurlers.

Home plate was the scene for many of the gade batmen.

Foul Tip!