

White Is Elected Vice President Of JC Organization

President Stuart M. White of Fresno City College was elected vice president of the California Junior College Association yesterday for the school year 1959-1960. The election of officers took place at the association's annual spring conference in Long Beach.

The association's president-elect is Dr. William J. Priest, president of Sacramento's American River Junior College, who is to succeed Dr. Stanley T. Warburton, superintendent of Fullerton Joint Union High and Junior College Districts.

White attended the conference accompanied by John S. Hansen, FCC administrative dean. They will attend the American Association of Junior Colleges in Long Beach today and tomorrow.

White, who was president of the Central California Junior College Association last year, made a progress report on his junior college-state college committee studying the problems of students transferring from junior colleges to four year institutions.

Bowling Loop Tournament Starts Monday

The first bowling league tournament sponsored by members of the Associated Men Students will be held Monday from 3:30 to 5:45 PM at Mid-State Bowl.

"Students lacking bowling experience," said Pete Farmer, president of AMS, "but wishing to participate in the tournaments may do so by taking the Monday night bowling lessons provided by the Mid-State Bowl."

Farmer said that the price of \$2.10 will be charged only the first league night. This will include the line fee, shoe deposit and a permanent bowling record. The additional fee will guarantee that each member will be able to bowl the last night free of charge. The fee of 35 cents a line will be collected each Monday night.

Seven bowling trophies are on display in the foyer of the student center. These will be presented at the last tournament of the semester to the highest bowling average made by a woman, the highest man's average, the winning bowling team and the individual members of the team.

Ken Ruth Wins First In Photo Competition

Kenneth Ruth, the Rampage photographer, received the first place trophy in the yearbook photography contest at the California Intercollegiate Press Conference held last weekend at Redlands.

Those attending the conference from Fresno City College were Gary Becker, editor of The Rampage; Irene Brietigam, assistant editor; Alice Alvarez, business manager; Christine Harrison, from the yearbook; Richard Bruun, managing editor, and Peter Christian, The Rambler advisor.

AMERICAN TRAVELS — Barry Fry, a student at FCC, took a trip to Russia in July and August of last summer. He toured Russia with a sociology class from Fullerton Junior College.

FCC Student Reveals Summer Trip To Russia

"Tell Ike not to send the A bomb."

This plea was made by the Russian people to a Fresno City College student, Barry Fry, on his two month tour of Russia.

"Fear is the by-word," said Fry of the people he met. "Many of them pretend to be of English extraction because of their fear of being watched by members of the Communist Party."

"I met members of the Young Communists Party. Their only desire was to tell me of the advantages of being a member of the group. At no time did they try to indoctrinate me."

"The only restriction placed on my traveling in Russia was that I had to obtain a permit if I traveled further than a distance of thirty

mile radius from the capital city. The guides endeavored to keep me from observing the slum areas.

"Because of the exchange rate of 10 to one on the American dollar, the prices in Russia ranged from a dollar for a bottle of champagne to \$40 for a plain house dress."

"The diet of the common people is potatoes, black bread and cabbage. The fresh fruits and vegetables raised on the collective farms were so expensive that they were never on the dinner table. Ice cream is a popular commodity of the people. Vodka, champagne, and beer are substituted for water in Russia due to the poor sanitation system."

"Students in Russia are unable to

(Continued on Page 3)

BOWLING BEGINS — The Associated Men Students is sponsoring a bowling league at the Mid State Bowl every Monday from 3:30 to 5:45 PM. Each team will be composed of four members.

FCC To Host 3,000 Student Musicians Friday And Saturday

By RON MOORE

Fresno City College President Stuart M. White has extended an invitation to more than 3,000 student musicians from high schools, junior high schools and elementary schools to attend the Central California Music Festival meet on the FCC campus tomorrow and Saturday.

The 20th annual festival will feature competition of bands, glee clubs, orchestras and choirs from 15 high schools and 19 junior high and elementary schools for excellent and superior ratings.

Weekend Festival

White invites all interested parties to attend the festivals which begin tomorrow at noon and Mar. 14 at 8 AM. There will be no admission charge. The bands and orchestras will perform in the FCC auditorium and the vocal groups will sing in the student center social hall.

As in previous years the festivals are being sponsored by the central section of the California Music Educators Association, Marvin Belford and C. Lowell Spencer, FCC music instructors, and Clyde Sumpster, head of the dramatic department, are the local chairmen.

Judges Chosen

Band and orchestra judges will include Gibson Walters and Clement Hutchinson, San Jose State College; William Knuth, San Francisco State; and Jewell Lord of Oakland.

The vocal judges will include Russell Bodley, College of Pacific; Olaf Frodsham, Occidental College; Milton Young, Glendale City College, and Chester Mason, San Jose State.

Representation Varied

High schools sending both vocal and instrumental groups are Coalinga, Sierra, Gustine, Kerman, Livingston, Madera, Central Union, Bullard, Roosevelt and Fresno. Chowchilla, Atwater, Edison and Los Banos will send only a band or orchestra. Clovis will send only its choir.

In the elementary and junior high school division bands and vocal groups will be from five junior high schools, Fort Miller, Thomas Jefferson of Madera, Sequoia, Wawona and Hamilton. Schools sending only a band or orchestra are Yosemite and Longfellow. Representing the elementary schools will be Mendota, Sunset of Coalinga and Wilson of Chowchilla. Los Banos, Gustine and Livingston will send only bands, and Huron will send its choir.

Limited Opening

Belford has sent a letter to the participating schools informing them the FCC cafeteria will open for one hour on Saturday to serve lunch to the musicians.

Other sections of the Central California Music Festivals will also meet on Mar. 13 and 14 at the East Bakersfield High School, Tulare High School and Reedley Union High School.

The Fine Arts Club will provide the refreshments for the two day music festival at FCC tomorrow and Saturday. Members of the refreshment committee are Kathy Kemplin, Velayce Rowe, Tom Dorn and Andy Frisco.

20 Students Will Attend Conference In Porterville

Twenty members of the Fresno City College student council will leave Saturday morning to attend the 20th Central California Junior College Student Government Association regional conference in Porterville.

These delegates will attend workshops in the fields of student government, publications, athletics, campus activities, finance, secretarial duties and associated women student organization.

The workshop discussions will be centered around problems in the various areas that are common to many of the junior colleges in the state.

Prior to the workshops, there will be a general assembly of all delegates to plan and approve the agenda for the day.

Miss Doris Deakins and Joseph King, the student council advisors, will accompany the council members.

The regional conference is a prelude to the state conference which will be held in Long Beach, Calif. on May 7-9.

High School Diplomas Check With Holstein

All students who are working on their high school diplomas are urged to check with George C. Holstein, dean of admissions and records, as soon as possible.

Holstein said, "These students should check to see if they will graduate in June and how they want their names to appear on their diplomas."

CALENDAR OF THE WEEK

Mar. 14

8 AM—California Junior College Student Government Association, Porterville.

Mar. 16

12 PM—Phi Theta Kappa, Student Center, committee room.

12 PM—Campus Christian Fellowship, Ad-113.

12:15 PM—Associated Women Students, SC-229.

Mar. 17

12 PM—Student Council, M-122.

8 PM—Easter program, auditorium.

Mar. 18

12 PM—Forensics Club, Ad-128.

12 PM—Newman Club, B-6.

12 PM—California Student Teachers Association, A-6.

Mar. 19

11 PM—Easter program assembly, auditorium.

Published weekly by the journalism students of the Fresno City College, 1101 University, Fresno, California. Composed by the Central California Typographic Service. Unsigned editorials are the expression of the editor.

EDITOR.....GARY BECKER
BUSINESS MANAGER.....ALICE ALVAREZ
ASSISTANT EDITOR.....IRENE BRIETIGAM
MANAGING EDITOR.....DICK BRUUN

The Great American Herd Trundles On Toward Destiny

"America, America, 'tis of thee I sing." Words of little meaning, except to school children indoctrinated with patriotism, school children expecting a lot from their country. Perhaps too much?

When we were in grammar school and pushed toward the meaningful years of adulthood, the fineness and greatness of our country were presented to us every day in the pledge of allegiance. But has the bubble popped now? Has the disillusionment faded into sensibility? Or have we been missing the point and forgetting our old allegiance?

The wide-awake college student should be able to see the great American herd of indecisive "conformism" that is ruining America. It covers the plains and valleys like the millions of buffalo of the old West. And they are still stopping the trains—the trains of progress.

Look down Fulton Street, Fresno, any night, but especially Friday. Here is America, bumper to bumper. The herd creeps down the main street, exhaust pipes spurting poison fumes and horns bleating in discordant harmony. Down one way and back the other—whee, what fun! How slow goes the time, how fast the gas.

College seems to be the best place where the growing American has the best chance to express individual freedom.

Then comes the day of graduation. After graduation the problem is to find a place in society according to the dictates of society so that they can best serve society. Therefore they must conform to society.

Those who want to be different and step out of line are knocked back in or kept out permanently. Yet the herd moves on—bumper to bumper.

America has been crying about the incompetence of its foreign policy. Perhaps if it could cure its inner indecision—manifested by the tendency toward mass conformity—it would be able to lead others.

Dave Ruggeri

Bruce Sublette David Tosney

Herbert Hagans Ray Wallace

John Bezayiff Winston Kasparian

Pensacola Air Station Gets CC Student

Clyde Verlin Fore, a former Fresno City College student, is now assigned to the Naval Air Station, Pensacola, Florida, for flight training as a Naval Aviation Cadet.

Upon reporting to Pensacola he will undergo four months training in the Naval pre-flight school studying aerodynamics, navigation, meteorology, and naval orientation.

Following this he will commence eight months of Basic Flight Training where he will qualify flying at least two trainer aircraft, and will climax this phase by making his first aircraft carrier qualification landings.

During his final six months of training he will specialize as either a carrier or patrol plan pilot.

That's great, but how will he do at left tackle?

Roving Reporter

Beard Sporters Tabbed For The Reasons Why

By ANN KONE

Six men were asked by the roving reporter this week to answer questions concerning their beards.

The questions were: Why are you wearing your beard? In your opinion what are the chances of beards becoming the fashion? What, if any, particularly interesting event has happened since you've been growing it? Here are the answers:

Bruce A. Sublette, dentistry major, "I just decided to grow one for a change. I think that if beards become the fashion there will be quite a few more men wearing them. Nothing really particular happened to me, although I do get some very interesting second looks from people."

Ray Wallace, engineering major, "I wear a beard for personal reasons. Only in America is a beard considered a fashion, where everywhere else it's considered natural. I've been stared at."

John Bezayiff, industrial major, "The curse of conformity has caused me to grow a beard. I did it just to be different. People stare and pull my curls. I doubt if they will ever come back in style because the women will never let it happen. They don't want the men to be individualistic."

Winston Kasparian, business

major, "I had a bet with a guy that I could grow a beard and keep it on for a while. I won. I think that they will be a fashion, but only through the months of Jan. to June."

David Tosney, general major, "A protest against the natural is my reason for growing a beard. Of course, if every man decided to grow one, then I would cut mine off. I just hope they don't become fashionable. I lost my job from the Fresno Bee because they wanted me to shave it off, and they gave no reason why I should."

Herb Hagans, general major, "Most men are curled around a woman's little finger and don't wear a beard for fear of losing the girl. Up to date the beards and mustaches have been steadily increasing throughout the colleges, so there is a good chance of them becoming the fashion."

Exchange Notes

Machine Age Blamed For Late Grades

"Grade cards late, blame the machine age," said the registrar at the Diablo Valley College. The semester grade cards were mailed out four days later than previously scheduled due to a malfunction in computing machines.

Bakersfield Junior College

The Renegade Rip, which is the Bakersfield College publication, reports that spurred by book thefts and losses, the College Bookstore installed 15 lockers in February which take a dime deposit, but they also return the dime; hence, they are free to students in the bookstore.

St. Francis College

Four St. Francis College students found themselves taking part in a Mexico City student riot. Seeing a crowd around a burning bus, they moved in close to see a fire. But after some fumbling through a Spanish-English dictionary, they learned students were protesting a fare hike.

China News

A mimeographed Mongolian-Chinese dictionary will soon be published in Taipei, capital of Taiwan, exclusively for the 409 Mongolians on the island, reported the China News.

Korea

Student Saw Korean City, Seoul, Hit

By MAYBELLE BELL

Gracing the campus of the Fresno City College is a winsome Miss from a peninsula in the Pacific familiar to the American service man—Korea.

Yang Su Chey came to the United States one and a half years ago to study music at FCC. In Korea Miss Chey studied voice, but after a time here changed her major to business.

Follows Sister

She is the second of her family to attend FCC. Her sister, Kyung, graduated from FCC last year and is now attending the San Fernando State College. Her brother, Chin, graduated from Fresno State College in 1957 with a degree in economics.

The Chey family, during the threat at Seoul from the Communists, evacuated once and joined a displaced persons camp in Pusan.

"During one night the capital city was bombed. The only ones left in our home in Seoul were my grandmother and uncle. Their bodies were found in the wreckage. It was an act of Providence most of my family were outside Seoul and saved."

Cruelty of Communists

Miss Chey said the separation of families by the Communists was the cruellest outcome of their occupation.

"The most intelligent were sent to North Korea to work for the government. A friend of mine, a theater owner until the Communists came, was separated from his wife and children. Now

YANG SU CHEY

the wife is struggling to provide for them and no word comes from the north."

Customs Change Slowly

Miss Chey said, "Korea is a mixture of the old and the new. Television is limited in the homes. Programs are viewed from the sidewalk outside of large factories."

"Marriages were arranged before the war. Today customs have relaxed, but not to the extent as here."

Thanksgiving Celebrated

Miss Chey said Korea has its holidays similar to those in the United States. August 15 is the Korean Thanksgiving, celebrated with many rice cakes and a new dress. It is the day of independence from 26 years of Japanese occupation.

She said the strangest comparison of America and Korea is the manner of addressing letters. In Korea, letters are addressed with the country first, followed by the province, city, home address, and name in that order. In America, the reverse is used.

Grand Opening New Record Department

AT

BILSTEN-NUSSE

MARCH 14th - 12 P.M.

Corner Palm & Shaw In
Fig Garden Village

Special Prizes and Record Bonuses

RECORDING ARTISTS

Jesse Belvin Troyce Keye

BOAT SHOW - ENTERTAINMENT

Choir Easter Program Will Be Presented

"The most thrilling dramatic performance we have ever presented," were the words of Lowell Spencer, music instructor, as he described the choir's Easter performance. The sacred concert will be presented, admission free, March 17 at 8 PM in the Fresno City College auditorium and March 19 at 11 AM for FCC students.

The cantata will be taken from the last seven statements Christ made while dying on the cross. The soloists featured in the performance will be Janice Ivey, Rodger Dunham, Gary Sexton, Deanna Miller and Shirley Kumano. Richard Cencibaugh will be the featured organist and Sidney Mosesian, the featured typanist.

The stage setting and lighting will be provided by Mr. Clyde Sumpter's stagecraft class.

Other future performances of the choir will be a light musical show, "Cumberland Fair," April 22, the annual youth program for the Elks Club, May 1, and the Central California Music Festival.

Draft Status Examinations

Applications for the Selective Service College Qualification Test are now available to Fresno City College students at the local draft board headquarters, 2135 Fresno St.

Final date for the applications must be postmarked no later than midnight, April 9, 1959. The date of the test will be April 30.

Scores made on the test are used by local boards as a guide in considering requests for deferment from military service to continue college studies.

The Educational Testing Service, which prepares and gives the test, suggests that it will be to the student's advantage to file his application at once.

Meeting For AA Degree Will Be Held Wednesday

An important meeting for students eligible for the Associate of Arts degree will be held Wednesday, Mar. 18, at noon in M-200.

Plans for announcements and caps and gowns will be discussed.

Club News

Latin American Reorganization Takes Place

Ernest Martinez was elected president of the reorganized Latin-American Club Friday noon in SC-229. Assisting him will be Geri Garcia, vice president; Esther Rivas, secretary; and Emma Hernandez, treasurer.

Alpha Gamma Sigma
An election of officers for the spring semester was held at last Thursday's noon meeting of Alpha Gamma Sigma, state honorary society.

Fine Arts
A refreshment stand will be erected tomorrow on the Fresno City College campus by members of the Fine Arts Club to sell refreshments to high school students participating in the two day music festival.

C S T A
Plans for a membership drive and a summer garden party were discussed at the Mar. 2 meeting of the California Student Teachers Association.

C C F
Randy Hammer, Fresno State College student, will be speaking and leading a discussion on religion at the noon Monday meeting of the Campus Christian Fellowship in Ad-113.

International Club
A revision of the constitution and pictures were taken at the Mar. 3 meeting of the International Club in B-7.

Phi Beta Lambda
Members of Phi Beta Lambda attended a conference in Visalia Saturday. John Alexander, Richard Dillon, Pat Cox, Jeanette Gerodion, Ernestina Marino, Judy Reid, and Mrs. Wilma Weston, sponsor were the delegates.

BOTANICAL GARDENS STAND — Across the street from the student center building at Fresno City College are the Botanical Gardens. The gardens will be renovated this summer, due to the shortage in parking space at FCC. However, the gardens will not be totally removed.

Botanical Gardens Are Feature On Fresno City College Campus

By SUSAN HILL

Many students have probably wondered what the fenced in portion is behind the student center building, but few of us have ever inquired. Behind the fence is the once beautiful botanical gardens.

The gardens were started by Dr. George Graves, head of the biology department here for many years. The gardens were later named for Dr. Graves.

When the gardens were first begun George Walder was head gardener. Mr. Walder took great pride in the gardens and with National Youth Authority he helped build the adobe garden house. This house was then used as an exhibition house. Around the late 30's and early 40's the gardens were filled with many exotic plants and trees.

Fresno State College took many of the beautiful plants and trees with them when they moved to the new campus. The gardens at Fresno City College soon began to be neglected.

The gardens are not being utilized to a great extent, but many people are trying to bring the gardens into good condition. Dr. Mitchell Briggs, former Fresno State College Dean, is presently using the adobe cottage for his services as Executive Secretary of the Western College Association.

John S. Hansen, administrative dean said the future of the gardens

is quite uncertain. One possible plan is to use the garden space as a possible parking lot.

Hansen also commented it is hoped that at least part of the gardens will be maintained for our own botany and plant studies. An effort is being made by instructors to make people more interested in the gardens in hopes they will someday be a showplace again.

PATRONIZE OUR ADVERTISERS

Cozette's Has The Most Wonderful Lastex Capri Pants in The World!

COZETTE'S

1461 No. Van Ness

Hrs. 10-6, Fridays 'till 9 P.M.

CC Student Reveals Trip To Russia

(Continued from Page 1)

hop into their cars and have a hamburger at the local drive-in. Only a few of the wealthy officials had cars, and there is no such thing as a drive-in in the Soviet Union. Singing and drinking beer at the parks, or attending the ballet and the opera are the favorite pastimes of the college student. There is no liquor restriction in Russia. Students may buy liquor and go to night clubs at any age.

"Many of the clothes of the students attending the University of Moscow are either sleazy dresses or masculine suits for the girls.

"From my own experience," said Fry, "students were willing to exchange the clothes off their backs for a year old sport shirt."

Students attending college have their tuition paid for them and receive an allowance of \$30 per month from the state. If students fail in their studies they are sent to collective farms and receive an increase in their allowance.

Traveling is mainly by the billion dollar marble walled subway in Moscow, the buses and on foot. There is a ratio of one car to every thousand people in Russia.

Fry said, "I believe every student should take a trip to the Soviet Union. It is worth the sacrifice to meet the fear ridden people, and realize the advantages we have over the people behind the Iron Curtain.

- * TACOS
- * BURGERS
- * SHAKES

25c Each

EAT AT

TACO TIENDA

2345 N. Blackstone

Highest Quality

18c

Lowest Price

HAMBURGERS
BLACKSTONE & SHIELDS

McDonald's

25% DISCOUNT

TO ALL

F.C.C. STUDENTS AND FACULTY

Better Recapping Means Longer Mileage!

SCHOETTLER

General Tire Specialists Inc.

1470 Blackstone

AM 6-9839

FRESNO, CALIFORNIA

STUDENT BODY CARD
MUST BE PRESENTED

FLORSHEIM SHOE SHOP

LOOK MEN:

Wear Florsheim Shoes, they're the best

Featuring a new Shoe Shine Stand to keep your shoes looking right.

THE COMPLETE YOUNG MAN'S SHOE SHOP

1101 Fulton Street, Corner of Mariposa

Ph. AMherst 8-7794

Baseball Squad Still Unbeaten

By DAVE HANNA

The Fresno City College Rams stretched their unbeaten streak to six games last Friday and Saturday with a pair of wins over Mt. San Antonio Junior College and Ventura Junior College. The games were played in Bakersfield.

The Rams posted a 7-4 win over Mt. San Antonio Friday and came back the next day to plaster Ventura by an 18-2 count.

Fresno combined a seven hit pitching effort by Thad Tillotston and a nine hit attack of their own to score Friday's victory. Pete Lango, with three singles and three runs batted in, Kalem Barsarian with two singles and a triple and Larry Hanoian with two singles, led the Ram attack. The win is the third of the young season for Tillotston.

Tom Turrill was the only Moun-tie to gather more than one hit.

14 Run Surge

The Rams used a 14 run sixth inning Saturday to demolish Ven-tura 18-2. The game was called at the end of six innings because of a time limit.

Seven hits, five walks and two errors contributed to the big in-ning. Lupe Ramirez hit a bases loaded triple and Pete Lango and Terry Hanoian added triples in the big frame.

Dale Rudolph, hurling the first five innings, gave up four hits and fanned eight enroute to his second victory. Les Lusk pitched a score-less sixth inning for the Rams.

Hanoian Knocks In Four

Lango, Terry Hanoian, Chuck Smith, Lupe Ramirez and Tom Fields each had two hits for the Rams. Terry Hanoian drove in four runs and Lupe Ramirez and Jim Maloney pushed across three.

Box Score:

FCC Rams						
Player	Pos.	AB	R	H	RBI	
Lango	2b	3	3	2	1	
T. Hanoian	cf	3	3	2	4	
Maloney	ss	4	2	1	3	
Barsarian	1b	4	2	1	1	
Smith	3b	4	1	2	1	
Lombardi	lf	3	1	0	1	
D. Ramirez	lf	1	0	0	0	
L. Ramirez	rf	3	2	2	3	
Kodman	rf	1	0	0	0	
Fields	c	3	2	2	0	
L. Hanoian	c	0	1	0	0	
Rudolph	p	2	0	0	0	
Lusk	p	2	1	0	0	
Totals		33	18	12	14	

Ventura						
Player	Pos.	AB	R	H	RBI	
Sisk	1b	3	0	2	0	
Newman	ss	3	0	0	0	
Brown	cf	2	0	0	0	
Miller	rf	2	0	0	0	
Hooten	lf	1	1	0	0	
Popelat	c	3	1	1	0	
Evans	2b	3	0	0	0	
Rogers	3b	3	0	1	1	
Gabaldon	p	1	0	0	0	
Hunsaker	p	0	0	0	0	
Totals		21	2	4	1	

Pitching						
IP	H	R	ER	BB	SO	
Gabaldon (L)	5	8	8	3	3	
Rudolph (W)	5	4	2	1	4	
Hunsaker	1	4	10	8	5	
Lusk	1	0	0	0	0	

Foot Notes

By RUSS FOOTE
SPORTS EDITOR

Some people like rain: farmers, laundry owners, people too lazy to wash, the Washington Senators before a double header with the Yankees.

But when I was in junior high school, most of the guys in our P.E. class, whether or not they were included among the above, hated rain. Because when it rained everyone stayed in the gymnasium.

And when de stayed in the gymnasium, we either did exercises, took part in games for junior high school boys who are confined indoors during P.E. class because of rain, or a few lucky guys hid in the locker room after roll was taken. I probably would rather go ten rounds with Floyd Patterson than go through some of those rainy-day P.E. classes again.

The Ball Scores

We started off by doing exercises. Like, for instance, everybody stood at attention and held their arms straight out and turned them—in cadence yet!

This warmed us up enough to do more difficult-type exercises, like running in place. Some guys tried to run from place to place and eventually out of the gym; this was pretty foolish since if you got caught you had to do 50 pushups. Only complete idiots would try it. I owed the P.E. department 9,738 pushups when I graduated.

All the exercises we did were designed to make us stronger. That they did! It made our gym clothes stronger, too. I guess they made us appear more formidable as well, because everybody in my next class gave me lots of elbow room.

5-4, 3-2, 11-0

Sometimes we really lucked out when the coaches set up the tumbling and gymnastic apparatus. Then we got to tumble. I tumbled a lot—off the high bar, the parallel bars, and just about everything else I got onto.

I think, though, we derived our greatest joys from the happy, healthy games we played in the gym on rainy days. I'll tell you about them next week. And that's a threat!

PATRONIZE OUR ADVERTISERS

THAD TILLOTSON — Ram righthander, has notched three wins in as many decisions for the unbeaten FCC squad this season.

Wiedenhoefer, Tylor Will Launch Promising Golf, Tennis Teams Today

Both the Fresno City College tennis and golf teams will open their seasons tomorrow on the local courts and courses.

The Ram golf team will host the Coalinga College Falcons at the Municipal Golf Course, and the tennis team will entertain San Luis Obispo.

Coach Hans Wiedenhoefer has two returning lettermen for the golf team, Jim Trent and Dave Kent are the returnees.

Heading the list of newcomers is Bob Smallie of Madera. He was

Madera's number one man last year. Rounding out the list are Paul Allison, Mike Garney and Harold Zahlis.

Margaret Tylor, FCC tennis coach, said her team will be pointing for strong victories in the mixed and men's doubles. She conceded that College of Sequoias would be the strongest team in the league.

George Sarantos, fresh from the basketball team, has been battling with Dominico Marchini for the boys' singles.

Ram Wrestlers Vie In Santa Ana State Meet

Fresno City College's wrestlers are traveling to Santa Anna today to compete in the junior college state championship meet held in the Santa Anna Junior College gymnasium tomorrow and Saturday.

Ram Coach Hans Wiedenhoefer

said, "With a lot of luck we can win the state championship.

115 pound div., Larry Nehring.
123 pound div., Frank Rodriguez.
130 pound div., Eddie Davies.
137 pound div., Jim Moore.
147 pound div., Al Cunningham.
157 pound div., Jerry Kirkhart.
167 pound div., Bill Moore.
177 pound div., Ron Wamhoff.
191 pound div., Ken Manser.

FCC Rams						
Player	Pos.	AB	R	H	RBI	
Lango	2b	5	0	3	3	
T. Hanoian	cf	2	1	0	0	
Maloney	ss	4	0	0	0	
Barsarian	1b	4	1	3	1	
Smith	3b	4	2	1	1	
L. Hanoian	c	3	1	2	0	
Lombardi	lf	2	0	0	0	
D. Ramirez	lf	1	1	0	1	
Kodman	rf	2	0	0	1	
L. Ramirez	rf	0	1	0	0	
Tillotston	p	2	0	0	0	
Totals		29	7	9	7	

Pitching						
IP	H	R	ER	BB	SO	
Tillotston (W)	7	7	4	2	2	
Korsmier	7	9	7	4	6	

Mt. San Antonio						
Player	Pos.	AB	R	H	RBI	
Montero	2b	4	1	1	1	
Turrill	ss	4	0	2	2	
Taylor	3b	4	0	1	1	
Harris	c	4	0	0	0	
Townsend	cf	3	0	1	0	
Thompson	rf	3	0	1	0	
Smith	1b	2	0	0	0	
Van Matre	lf	3	1	0	0	
Korsmier	p	3	2	1	0	
Totals		30	4	7	4	

The unbeaten Fresno City College Rams baseball squad will go after their seventh win of the season Saturday against the Fresno State Junior Varsity.

The game, on the Fresno State diamond, is slated to start at 11 AM.

Track, Swim Teams Will Be Busy Tomorrow

The Fresno City College track squad will open its 1959 campaign hosting Coalinga and Reedley junior colleges tomorrow afternoon, Mar. 13th at 3 PM in Ratcliffe Stadium. This will mark the first time in history that FCC has had a home meet.

The swimming team will be looking for their first win tomorrow as they face the College of Sequoias splashers. FCC lost its last outing, 57-28, to Bakersfield Junior College. Events are scheduled to get underway at 4 PM in the Visalia pool.

EDDIE'S AUTO SUPPLY

**GIVES 25%
DISCOUNT ON ALL PARTS
To FSC and FCC Students only**

EDDIE'S AUTO SUPPLY

2113 BLACKSTONE

BA 7-2989

GET THE BEST!
WEBSTER'S

NEW WORLD DICTIONARY
of the American Language, College Edition

more entries (142,000)
more examples of usage
more idiomatic expressions
more and fuller etymologies
more and fuller synonymies
most up-to-date

Available at your college store
THE WORLD PUBLISHING COMPANY
Cleveland and New York

Our wonderful new UNIVERSITY SHOP

is now open and ready for your inspection.

It's the newest member of our family . . . dedicated to meet the special needs of students and young men. Featuring the San Joaquin Valley's greatest selection of traditional clothing and furnishings.

Coffee's

UNIVERSITY SHOP

1029 Fulton