

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XI

FRESNO, CALIFORNIA, THURSDAY, APRIL 2, 1959

NO. 20

Jo Boyes Wins Speech Contest; Advances Further

"Hello Pa: Children fine and so am I. Hurry home. Love, Ma," Jo Boyes said in beginning her speech which was something like what a letter to a gold prospector in the rush days of California might have expressed.

Mrs. Boyes' topic was the pony express and it won her first place in the contest. This makes her eligible to compete in the Central California regional contest April 11, at FCC. The Native Daughters of the Golden West are sponsoring the affair.

In second place was John Red-Horse, who spoke on "The California Constitution," while Mrs. Boyes' husband, Jerry, placed third with the topic, "The Vigilantes."

Tied for fourth were Sharon Sue Martin's speech "Lotta Crabtree" and Oliver Riggins' "California Becomes a State."

Junior college speakers winning in the Apr. 11 contest will compete in the state finals in Santa Cruz in June. The speakers may choose from 30 topics on California history, and judges rate them on organization, delivery and value. The speeches are from six to 10 minutes in length.

The judges in the last contest were Mrs. Lois Traber, John Hansen and Dr. Lee Roy Just.

Rehearsals Have Begun

Rehearsals have started on the play, "Thieves Carnival," a four act comedy by Jean Anouilh, to be presented in the Fresno City College auditorium May 15 and 16.

The male roles will be played by Sid Mosesian, Ron Eddington, Mike Parker, Mel Wright and Ben Tayan. Barbara Anderson will play one of the female leads.

Other roles will be played by Angies Casares, Gary Sexton, Claudia Andresen, Allan Kennedy, Willis Wash, Rodger Dunham, Carol Jacobsen, Hallie West, and Shirley White.

The theater class will do all the technical work on the play. Stage manager will be Tom Westerfield; Allan Kennedy, business manager; Shirley White, Barbara Anderson and Jo Ann Obata, light and costume designers; Angie Casares, makeup, and Claudia Andresen, Dick Esajian, properties.

Clyde G. Sumpter is directing the play.

Sophomore Class Will Meet Tomorrow At 12

John Hansen, administrative dean at Fresno City College, will be the speaker at the sophomore class meeting tomorrow at noon in M-200. Hansen will speak on the importance of an Associate of Arts degree.

Archie Bradshaw, dean of students, stated that as of this week only 15 of the 200 applicants for the degree have signed up for their caps and gowns. The fee of \$3.50 is required and the deadline is May 15.

Announcements for the graduation ceremony will be shown by Jess Dominichi, a salesman.

ST. PATRICK'S DANCE — Clad in green, students celebrate the Irish holiday with a dance in the student center building. The dance was sponsored by the Associated Men Students.

3 FCC Administrators Attend Spring Conference

Stuart M. White, the president of Fresno City College, John S. Hansen, administrative dean, and Archie Bradshaw, dean of students, attended the Central California Junior College Association annual spring conference today at Porterville College.

White reported on FCC's new construction program, which will add six new shop buildings to the University campus and complete the unification of the college next fall. Hansen reported on the new curricular developments of the college.

Representatives from Fresno State College discussed relations with the nine junior colleges in the association. They included Dr. Dallas Tueller, dean of the college; Dr. Edward Spencer, dean of the summer session; Dr. W. D. Albright, dean of students; Herbert Wheaton, dean of arts and science; and Dr. Orrin Wardle, an administrative assistant to the president.

Dr. Ivan Crookshanks, president of the College of the Sequoias, reported on legislation affecting junior colleges. Orlin Shires, Porterville College director and the association's president, presented a summary of the study on graduation requirements by junior colleges.

Les Lusk, Carol Kruse Are Wed

One of the big events to take place during the spring semester was the wedding of Lesley Lusk and Carolyn Kruse, culminating a campus romance.

The couple met during the Ramburger Round-up last fall. They had a few classes together and were engaged last Dec. 8.

The wedding took place at the First Methodist Church on Tuolumne and M St. on Mar. 14 at 7:30 PM.

Those participating from Fresno City College were Allan Kennedy and Gary Sexton, ushers, and Claudia Poulsen and Caralee Blizzard, bridesmaids.

The best man was Jack Sams who is stationed at Vandenberg Air Force Base and his wife, Jeanette Sams, was the maid of honor.

The Lusks plan to finish this semester at FCC and from there their plans are indefinite.

Student Council Adopts Budget

The Fresno City College student council adopted a spring semester budget at a recent meeting. The new budget came to a total of \$19,697.92.

It was broken down as follows: undistributed reserve, \$661.57; athletic awards and letters, \$954.64; Associated Women Students, \$237; Associated Men Students, \$181; baseball, \$2,200; basketball, \$1,200; golf, \$579; swimming, \$742.17; tennis, \$615; track, \$1,360; wrestling, \$407; conference, \$666; Rambler, \$1,500; Rampage, \$2,500; honor scholarships and leadership awards, \$525; social affairs, \$475; oral arts, \$1,310.75; transportation, \$950; insurance, \$700; publicity, \$358.75; student welfare, \$48, and rally, \$172.96.

Thé guest, secretarial and assemblies funds had a balance left over from the fall semester

WEDDING HELD — Lesley Lusk and Carolyn Kruse were married on Mar. 14 at the First Methodist Church. The couple met while attending the Ramburger Round-up last fall.

Ken McCullough, Pat Ryan Win Business Executive Honors

The titles of Mr. and Miss Future Business Executive of Fresno City College have been bestowed upon Kenneth M. McCullough and Patricia Ryan, two FCC business division students.

They will compete April 18 for state titles in Sacramento during the annual state convention of the Future Business Leaders of America April 17-19.

McCullough is paralyzed below his waist from an automobile accident eight years ago. He is captain of a wheel chair basketball team, the Fresno Wheelers, and has been offered a job as a bookkeeper and office manager by a Madera dairy when he graduates from FCC in June.

Miss Ryan and McCullough were chosen by two groups of judges, consisting of local businessmen and women, from an original group of 16 candidates selected by the business division faculty and by Phi Beta Lambda, the FCC chapter of the Future Business Leaders of America.

One set of judges narrowed the field to eight finalists, while the second picked the winners and the two alternates, Ronnie D. Dunn and Tamra Lee Koerner. The other finalists were Diane Nixon, Joan Pappin, Richard Dillon and Joel Hohenshelt.

The judges rated the candidates on ability to express themselves, grooming, poise, attitudes, grades, extracurricular activities, community activities, employment experience, plans for the future, and a written statement on why they chose a career in business.

Dance Set For April 24

"Noche de Fiesta" will be the theme of the first dance sponsored by the newly formed Latin American Club.

The dance will be held Apr. 24 in the student center social hall from 8 PM to 12 PM.

Ernest Martinez, president of the Latin American Club, selected the following committee chairmen: Mary Kamimoto and Adrienne Beltian, decorations; Beatrice O'asis, refreshments; Henry Mendoza, entertainment, and Karen McDougald, publicity.

The music will be provided by Adolph Mendoza and the Rhythm Knights. Student body card holders and their guest will be admitted free.

Stanford Representative Will Come Here April 14

Stirling L. Huntley, assistant director of admissions at Stanford University, will be at FCC Apr. 14 to interview male students who qualify for possible attendance at Stanford.

John S. Hansen, administrative dean, announcing Huntley's arrival said, "Male students will be selected according to their scholastic aptitude tests scores, college grade point average and personal recommendations."

Funds Approved For T And I

Robert P. Hansler, the director of industrial education at Fresno City College, stated that \$3,875 has been approved by the state for equipment for the technical and industrial division.

Classes, he added, have convened on a limited basis until the arrival of the modern equipment.

Hansler said the board of education promptly matched the funds presented under the National Education Defense Act. The equipment will be utilized to initiate courses in mechanism materials of engineering construction and of manufacturing processes for the 1959-60 school year.

The NEDA passed in 1958 stipulated that all money for the projects must be used to increase the supply of highly skilled technicians in the area between skilled labor and engineering.

Phi Beta Lambda To Host Schools

Phi Beta Lambda, the Fresno City College business organization, will sponsor a conference of all colleges and Modesto in the central section of California tomorrow.

Richard Dillon, president of the organization, stated that the meetings will be primarily to discuss business problems of the individual college, possible solutions and a possibility of organizing the central section.

The delegates will register in the student center foyer and will be taken on a tour of the campus. Lunch will be served in the committee room.

The state convention of the future business leaders will be held in Sacramento on Apr. 17, 18 and 19.

Phi Theta Kappa Initiation Held

The new members of Phi Theta Kappa, a Fresno City College honorary society, will be initiated Apr. 10 at 7:30 PM in the coed lounge.

The initiation is being conducted by the spring semester officers. They are president, John Red-Horse; vice president, Mabelle Bell; secretary, Roberta Calhoun; treasurer-historian, Beva deen Breeding.

To become a member a student must have a 3.0 grade point average in 15 units of work, exclusive of PE, unless he is a fourth semester student.

Letters of notification have been mailed to prospective members by Miss Calhoun.

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

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

Deakins Releases Results Of Club Activity Survey

A recent survey made by Miss Doris Deakins, dean of women, revealed many startling things about clubs and club activities on the Fresno City College campus.

Club participation has dropped off severely at FCC in the last two years. The dean of women is out to find the reason why.

We thought that the results of her survey might be of interest to our readers.

A questionnaire concerning clubs was given to 857 persons in 8 AM classes. Of the 857, 136 belonged to clubs.

Most club meetings are held at noon. 173 had to work at noon; 276 needed the extra study time; 184 preferred lunch to club meetings; 215 had no interest whatsoever; and 80 claimed that the publicity of the club meetings was inadequate.

Some people had 12 o'clock classes, others professed no knowledge of the clubs, and some said that they were only in college to study. Some didn't know how to go about joining a club. Others complained that clubs were not well organized.

362 said that they would be interested in joining a club if a specific hour were set aside just for club meetings. This means that instead of the 12 percent attending now, a more desirable 45 or 50 percent would participate in club activities.

It is the duty of each individual club to publicize itself, in the paper, by posters, or in any other way possible and convenient. All clubs should make themselves accessible and their activities known to the entire student body.

Some persons filling out the questionnaire used the excuse that the clubs were not well organized. This is due to two main causes. First, there is not enough interest among the members of clubs, and second, there are not enough members. So, actually those who say they don't want to join because of disorganization can themselves correct the trouble by joining and taking an active organizing part in the club in question. All they need is the incentive which they claim is lacking in the clubs.

Most of the noon time clubs let you eat your lunch during the meetings, so no one need starve for the sake of club participation.

Dave Ruggeri

New Sounds

Kessel Tells Some Of Elementary Jazz Basics

By BARNEY KESSEL

Jazz — like all great ideas — is many things to many people. There are those who play it and others who hear it. Some analyze it; others react to it. Some sell it; others buy it. And finally — some love it and some hate it!

Any answer to the question "what is jazz?" is bound to be affected by one's relationship to it. This is the reason for so many different and, at times, controversial comments on the subject.

My relationship to jazz is that of a jazz player. As you read on and agree or disagree — please keep in mind that the comments are based on MY relationship to jazz.

Personal Expression

Jazz is a means of personal expression through music. It is improvised and conveys a definite mood — any mood.

There is no limit to the number of participants. When it is performed well, it could be compared to extemporaneous conversation between brilliant minds. It is possible for the jazz player to make an eloquent musical statement through inspiration — a statement which he has never quite made that way in the past and will never make quite that way again in the future.

Jazz is not confined to any geographical location, race, personality or school of musical thought. The best jazz is created when the

player has mastered the principles of music and uses his instrument to serve as a vehicle of his expression — and plays with inspiration.

Beginnings

No one is really sure where jazz came from, but from what I can piece together these seem the logical beginnings:

The Negro brought over here from Africa sang tribal chants as he worked — chants that had been handed down from generation to generation. As the Negro learned to speak English and began to absorb some of the customs of his new country, the chants became modified until they were songs with English words, still retaining some or all of the original melody.

Negro Songs

The Negroes made up songs about all their experiences. These songs, which began as improvisations, became more polished and set with each performance — until there were finally accepted without further alterations. Thus, they became standards in the repertory of jazz.

Many of the songs, especially the spirituals and blues, were constructed in such a manner that one voice would improvise while others sustained the harmony or stated a subordinate melody — until, at the end, all would join in and conclude en masse.

Evening Division Draws Large Group

NIGHT ON CAMPUS — Students around the campus are just as active as in the daytime. The evening division comprises part of the Fresno City College.

1,820 Now Attend FCC Night Classes

By DIANE NIXON

What induces 1,820 students to attend 108 night classes at Fresno City College?

Robert M. Kelly, dean of the evening division, says self-improvement, job advancement, opportunities of new employment, interest in a particular field, and recreation are the main motivations of night students.

Wide Age Range

The age range of the night students is 17-63. Sixty per cent of the night students are over 25, leaving 40 percent under 25. There are 289 day students presently enrolled in at least one evening class.

Most evening students average about 5 units a semester. Twenty-five percent of the night students are not high school graduates. Presently 35 percent of the night students are enrolled in a transfer program working toward a BA degree and 17 percent are working for an AA degree. Eighty-six students have already completed more than 60 units but are reviewing or making up grade points.

Fall Plans Made

Kelly stated that plans for the fall include having a counselor one night a week to give group counseling on an adult level as part of the orientation program. In this class, students would be able to obtain vocational counseling.

Dean Kelly said that the evening students really don't demand many services nor do they have many problems. He said the main problem is that most of them have families and when an emergency occurs, they must take care of their adult responsibilities first. This is one reason why there is a higher rate of absenteeism and drop outs among the night students.

Candidates For Graduation

There are 47 candidates for June graduation from the evening division. There are 38 students enrolled in both the evening and day school who are candidates for June graduation.

Dean Kelly said, "These evening students are very interesting and conscientious people and I am pleased to give them any help I can. They have a marvelous attitude toward coming to night school and most of them give up a lot to come at night. I sincerely appreciate the opportunity to work with these people because of this attitude."

Dean Robert M. Kelly of the evening division announced that night students who are candidates for graduation may make reservations for caps and gowns and announcements in the University Ave. campus bookstore from Monday through Thursday from 6:45 to 8:45 PM.

Archie Bradshaw, the dean of students, said that the caps and gowns will require a fee of \$3.50.

Women Out Numbered 3-1 By City College Men

Fresno City College is a wonderful school for women. A recent poll taken by the admissions office showed that women are outnumbered by men nearly three to one.

FCC has 1,035 women students;

597 in the day program, 334 women in the extended day; and four in the Plan C program.

Secretarial is the predominant major in the business division with 157 women. Other majors include clerical, 80; general business, 71; office machines, 42; accounting, 25; business administration, 18; marketing, 3, and others, 21.

Elementary teaching is the popular major in the general education division with 120. Other majors include liberal arts, 99; pre-nursing, 36; home economics and science, 16 each; secondary teaching, 15; art, 13; physical education, 11; music, 10; social science, six; pre-medical laboratory technician, four; criminology, English, journalism, pre-medical and speech, three; political science, two; agriculture, pre-dentistry, pre-legal, pre-pharmacy, pre x-ray technician and public health, one.

Vocational nursing, with 34 women majors, is the top major for the industrial and technical division. Other majors include aircraft, three; architect, draftsman and engineer, two; industrial arts, one, and others, four.

Card Fad Hits Campus On Lawns

"During the spring time a young man's fancy is supposed to turn to thoughts of romance." However, this is not true at Fresno City College.

On the first day of spring, the male population was seen huddled in little groups on the lawn west of the student center building.

What were they doing? Well, it seems that a new fad has hit the campus entitled "card playing." Not only are cards played on the lawns, but also in the coed lounge, on the sidewalks, in the cafeteria during lunch, etc.

One of the interesting games the men play is called hearts. From the point of view of an on-looker, it is a cross between rummy, pinochle, samba; oh, well, it is just a confusing game.

Fads come and just as fast are lost in this complex age of ours. Perhaps card playing is the revenge for the leotards that were so popular with the women students this past winter. But then who knows!

Suggestion Box

This column will run in the Rampage each week to answer questions the student body has submitted in the suggestion boxes.

Suggestion boxes have been placed around the campus for students to bring attention to their complaints and desires.

"Students are requested to sign their name, address, and phone number on their suggestions," stated Eric Radanovich, commissioner of elections.

The question submitted for this week is should students be allowed cut rates on books bought at the school?

Mrs. Jewel Herbert, bookstore manager, stated that students should not be allowed a cut rate on books. The publishers set the prices nationwide. If they cut the price, the student bookstore could not operate. Furthermore, the bookstore does not and could not operate on books alone.

Exchange Notes

Big Texas Short On State Money

Texas A and M

(ACP) "Life or death" — that's how the Texas A and M Battalion put the fiscal problem facing state-supported higher education in Texas.

"To put it simply," says the Battalion, "without substantial increases in state monies, A and M cannot provide the high caliber of education it has provided in the past."

With legislatures meeting in most states now, similar stories of crisis were appearing in the college press.

University of Kansas

University of Kansas DAILY KANSAN criticized lawmakers in Kansas and Missouri for slashing financial requests of schools in their states, reminding them, "The true cold war is no longer one of atomic and hydrogen bombs. . . It is one of brain power. And if American taxpayers are not willing to pay for the education of this potential brainpower, then we are beaten before we even begin."

David Ruggeri.....Feature Editor
Russell Foote.....Sports Editor
Mabelle Bell.....Copy Editor
Diane Nixon.....Assistant Copy Editor
Karen McDougald, Club News Editor
Kenneth Ruth.....Photographer
John Bezaif.....Cartoonist
Joyce Missakian, Asst. Business Mgr.
Ronald Sterling.....Advertising Mgr.
Christine Harrison.....Exchanges
Travis Smith.....Circulation Manager
Andrew Fererico, Diane Nixon, Mabelle Bell, David Hanna, Monte Horner, Marilyn Kelley, Ann Kone, Larry Adams, Susan Hill, Deloris Jackson, Joyce Ridway, Maria Casares, Eleanor Patton, Ruth Hakobian, Shirley White.....Reporters
Farideh Ghaffari, Patsy Shahan, Doris Maxwell, Margaret Villalobos, Esther Rivas, Adrienne Beltran.....Secretaries

Club News

Club Holds Meet After Mid-Terms

The next meeting of Campus Christian Fellowship will be held on Monday, Mar. 20, at 12 PM in Ad-113.

Juanita Hale, publicity chairman, stated that due to midterms the organization will not meet on Apr. 6 or 13.

NEWMAN CLUB

Sylvia Gagle was elected president of the Newman Club during their last meeting Monday. Other officers include Marge Villalobis, vice president; Irene Torres, treasurer, and Barbara Pacheco, secretary.

INTERCLUB COUNCIL

The estimated total of the funds collected by the sale of student privilege cards amounted to \$140. King Morris, president of ICC, announced that the plans to completely equip the kitchen next to the coed lounge with utensils and plates for the various club activities will be completed.

Scholarship Fund Given

Douglas Eudaly, president of Fresno City College Associated Students, announced that a \$6000 scholarship fund has been set aside for the use of all returning and new students at the college. The action was taken during the student council meeting Mar. 10.

The resolution stated whereas, the student council has, over the past years, contributed expenditures toward student aid in the form of scholarship grants from principal funds, and, whereas, the student council could provide such moneys in the future from interest earned on moneys invested wisely without spending any moneys from principal funds. Therefore be it resolved that the student council invest the sum of \$6000 from the general fund toward providing future scholarships.

Be it further resolved that in order to stimulate community interest in giving grants to the college for worthy students, that the student council match such donations from year to year. Be it further resolved that such place of investment of endowment funds be on the advice of such member or members of the administration or the Fresno City Board of Education.

Be it further resolved that such interest be used each year for scholarship grants. Be it further resolved that in the event of dire need for such moneys invested by the student council, in years ahead, that upon 90 days notice, such moneys be returned to the general fund.

ERNEST WOLF

RAY CRAMER

CARL MORGAN

Three Instructors Receive Summer School Fellowships From National Science Group

By MABELLE BELL

The National Science Foundation in its research participation program for teacher training has granted summer school fellowships to three of Fresno City College instructors.

They are Ray C. Cramer and Carl Morgan, mathematics and physics instructors, and Ernest H. Wolf, an engineering instructor.

Instructors Study

Cramer will study physics in the University of Texas in Austin; Morgan will enroll in a mathematics program in the University of Southern California at Los Angeles; and Wolf will study engineering measurements in the Naval Graduate School in Monterey under the auspices of the University of California.

About 400 high school teachers and 150 instructors of junior colleges and small four year colleges are participating. They are selected by the universities and colleges conducting the programs in 29

states and the District of Columbia.

The Foundation said the purpose of the fellowships is so that "teachers with sufficient background in their scientific specialties can become better acquainted with the nature and methods of research so that their teaching may become more meaningful and stimulating." Experienced scientific investi-

gators will work alongside of these participants. Seminars and lectures on research methods and advances in scientific knowledge will supplement the actual experience.

Recipients will receive up to \$75 a week, dependency allowances of \$15 per week each dependent and a travel allowance up to \$80. The program runs from six to 12 weeks.

Outstanding Students Are Honored By Fresno Teachers Association

The Fresno Teachers Association will hold a public relations dinner at the Roosevelt cafeteria on Apr. 8. At this dinner outstanding students from Fresno City College will be honored.

In the technical and industrial division Harold Tufenkjian was recommended. He is majoring in drafting, and his grade point average is 3.8.

Roberta Calhoun and Joy Fern Rogers were recommended in the

business division. Miss Calhoun's major is medical secretary. Her parents are Mr. and Mrs. Robert Calhoun. Miss Rogers' major is secretarial. Miss Calhoun's grade point average is 3.5 and Miss Rogers is 3.6.

Douglas Allan Eudaly, a teacher transfer and student body president, was chosen in the field of general education. His major is elementary teaching. His grade point average is 3.4. Eudaly is the son of Mr. and Mrs. Will Eudaly.

Progress

General Motors Science Assembly Given On Stage

Fresno City College students will get the chance to learn something while they are absent from class Monday, Apr. 6. This is to be made possible by a special team from General Motors research division that will stage a scientific demonstration here at that date.

The 40 minute stage show will be held in the FCC auditorium at 10:15 AM. The admission will be free to all students wishing to attend. Administrative Dean John S. Hansen said that students are required to report to their 10 AM classes where they will be dismissed after roll is taken. O St. and Edison campuses not to be excused.

The science demonstration "Previews of Progress," which vividly portrays advancements in scientific research, will include a scale model automobile operated by solar power, a new method of manufacturing synthetic rubber in 60 seconds, a demonstration of a miniature gas turbine jet engine and a radio that is played on the power generated by a few drops of "liquid sunshine."

"Previews of Progress" has already been presented to over 18 million persons in the United States and has won wide acclaim from both educational and civic organizations.

"We seek through scientific demonstration," declared John F. Gordon, president of General Motors, "to inspire more young people to make science their career and provide the trained talent America must have to keep pace with the promise of the future."

PATRONIZE OUR ADVERTISERS

WE SPECIALIZE IN
FLAT-TOPS, BUTCHES,
AND BOOGIES

COLLEGIATE BARBER SHOP
3 Barbers to Serve You
2005 Van Ness Blvd. Next to Stillman's Drug

Going on to College?

(or will the cost hold you back?)

A higher education can be your next step. Whatever your college expenses, they can be financed with a low-cost Studyplan Loan from Bank of America.

Studyplan Loans may cover all or any part of your college education, professional training or preparatory schooling. Arranged with your parents or guardian as borrower, the money is advanced as needed at the beginning of each semester, repaid in convenient monthly instalments out of regular family income. And, as an added advantage, the program is life insured.

A Studyplan Loan can help you get off to a running start in life. Ask your parents to discuss it with us at any branch of Bank of America.

BANK OF AMERICA
NATIONAL TRUST AND SAVINGS ASSOCIATION • MEM. F.D.I.C.

MEET PAT MON PERE...

He's more than a salesman in our new University Shop... He's "hep" to what the students want in clothing and furnishings. Come on in and "shoot the breeze" with him. He'll line you up fashion and price right in your on and off campus wardrobe. You'll like him, and above all he's desirous of pleasing you.

Coffee's
UNIVERSITY SHOP
1029 Fulton

Maloney Continues No-Hit Pitching As Rams Blast Foes

The Fresno City College Rams capped a busy Easter vacation by splitting a doubleheader with the defending state champion Coalinga Junior College Falcons Saturday night in John M. Eules park in the first league encounter for both teams. The Rams took the first game, 3-0, behind the no-hit pitching of Jim Maloney, and lost the nightcap by a 11-3 count.

It was all Maloney in the first game as the big right-hander stretched his hitless and runless innings to the amazing total of 19. Maloney has not yielded a hit or a run this year.

The Rams scored enough to win

Golfers Vie With Tigers

The Fresno City College Rams golf team came through the Easter holidays with a 1-2 record. They opened the league and their season Mar. 19 against Coalinga and beat them 12 1/2-5 1/2. The following day they played non-league opponent El Camino and lost the meet by a 22-14 count.

Tuesday of this week the Rams took to the road and suffered their first league loss at the hands of the College of the Sequoias Giants, 33-3.

Today the Rams will host the Reedley College Tigers in another league contest. The match will be played on the Fresno Municipal Golf Course.

Coach Hans Weidenhofer stated that his men were shooting their best, mostly in the 80-85 range but against COS the top five players for the Giants shot 75 or under and their next man shot a 78, accounting for the Rams lopsided showing against the Giants.

in the second inning when Larry Hanoian was hit by a pitched ball, advanced to second a passed ball, and scored on a single by left-fielder Ron Lombardi.

The Rams rounded out the scoring with a two run third which was highlighted by Chuck Smith's triple.

12 Game Streak Ends

The Falcons combined nine hits with four Ram errors to halt the 12 game Ram winning streak. Coalinga scored eight runs in the middle three innings to put the game out of reach.

Smith with a double and a single and Maloney with a triple were the leading Ram batsmen in the second game.

In earlier action, the Rams scored a 13-0 no-hit triumph over the Fresno State Reserves on Mar. 18, an 8-2 win over Taft Mar. 21 and a 2-0 win over Bakersfield City College and an 11-4 victory over Los Angeles Valley on Mar. 25.

Maloney, Tillotson Combine

Maloney and Thad Tillotson combined for the no-hitter over the Bulldog reserves. Maloney walked four and struck out seven in the six innings he hurled while Tillotson fanned four and walked none in the last three frames.

Terry Hanoian, Don Anderson and Darrell Wofter pitched three innings each in the Ram win over Taft. Lango led the Rams at the plate with three hits.

The Rams traveled to Bakersfield Wednesday, Mar. 21 and almost came home with another no-hitter. Maloney and Tillotson held Bakersfield hitless until the ninth, when pinch hitter Gary Cox singled off Tillotson. Larry Hanoian singled and doubled for the Rams.

The Rams slammed out 19 hits against LA Valley in the second game of the doubleheader in Bakersfield. Larry Hanoian collected five hits in six trips while Kalem Barsarian had four for five, including a three run homer in the sixth.

Don Anderson hurled the first five innings for the win. Darrel Wofter finished up with four scoreless innings.

The Rams will meet San Diego State College at Eules park tomorrow at 3 PM.

Foot Notes

By RUSS FOOTE
SPORTS EDITOR

Recently I was in a mental hospital. (Contrary to what the majority of the patients thought, I was just visiting.) Of course, one could expect to find some strange cases in a mental hospital, but I think I found the strangest.

As I passed various wards for psychopaths, manic depressives, and Washington Senator baseball fans (Strangely, being avoided by the other visitors), I came across a frail looking chap sitting on the floor with a bowl of what I gathered to be the remains of a lot of fruit.

I asked a near-by psychiatrist, what was this fellow's trouble. The psychiatrist was very cooperative. He told me that the poor guy sitting on the floor was a chronic depressive fruit squeezer, as he led me into a small room made cozy by padded walls. Then he began to relate the harrowing case history of this unfortunate individual, as he slipped a rather tight fitting jacket on me—no doubt because of the chilly weather.

It seems the patient, Melvin, was a normal baby, until he began to eat. His parents were fiends; they stuffed him with mashed bananas, mashed carrots, warm milk. Everything he hated was good for him: cottage cheese, prunes, navy beans, bread crust. He was a sensitive child and these repulsive repasts quickly affected him; where most kids had an Oedpus complex against their fathers, Mel had one for cottage cheese.

We've run out of room—we'll continue this next week—read it to see how it ends up—read it, mainly to see what the whole mess has to do with sports. Good luck!

By golly, that was the longest broad jump in the history of the school!

Out Of State Athletes' Residence Rule Passed

In a ruling adopted Mar. 10 by the California Junior College Association, out of state athletes cannot compete for any California junior college after July 1, until they have completed at least one year in attendance at the college or lived in the state a year.

President Stuart M. White of the Fresno City College, who attended the meeting said that of 62 colleges eligible to vote, 39 voted yes to the ruling, 11 no, one abstaining, and 11 were not present.

President White feels that the ruling will definitely hurt the Central California Junior College Association. Next year it won't be felt as much as in years following.

White said that only Fresno and College of the Sequoias wouldn't feel the full blow of the ruling with Reedley not being as much hurt as Taft, Coalinga, Porterville, and Allan Hancock of Santa Maria.

A solution, at least partially, according to Mr. White, would be to realign the league. An ideal league setup for Fresno and COS would include Bakersfield, Modesto, Sacramento, American River JC of Sacramento, Mt. Diablo, which used to be West Contra Costa, and possibly Hartnell or San Jose to round out an eight team league.

For the other five teams in the

league they could possibly join forces with Antelope Valley in Lancaster, Monterey Peninsula of Monterey, and Santa Barbara, also forming an eight team league.

FCC Netters Lose First Match, 3-2

The Fresno City College tennis team tasted defeat for the first time this season as Reedley College polished off the Ram netters 3-2 in a match Mar. 19 on the Reedley courts.

In the women's singles Nado Zaninovich of Reedley, defeated Jenice Potere of Fresno 6-3, 6-2. George Sarantos of Fresno captured the men's singles by trimming Gary Mossman of Reedley. The quick moving Reedley netters won the women's doubles as Betty Balkian and Gwen Walker defeated Judy Daily and Rebecca Arnbrister, 6-2, 6-0. Reedley also won the men's doubles with Jerry Flaming and Wesley Schmidt defeating Dom Marchini and Steve Heshmaty 6-2, 6-2. Fresno came back to win the mixed doubles as Amy Yamaguchi and Reuben Bilbo defeated Delores Fachner and Manuel Garcia, 6-2, 7-5.

Track Team Hosts Meet At Ratcliffe

Coach Erwin Ginsburg's Fresno City College track and field team will entertain the Taft Cougars and the Porterville Pirates in a triangular league meet Saturday at 1:30 PM in Ratcliffe Stadium.

Several members of the Ram squad competed in the Easter Relays at Santa Barbara last Saturday. Voyce Hendrix was the only member of the squad to score points with a tie for second in the pole vault.

East Los Angeles won the junior college division of the meet with 31 points to 30 points for Bakersfield; Fresno had 2 1/2.

Santa Ana's distance medley relay team eclipsed the national record with a 10:12.0 clocking featured by Chuck Clark's 4:12.5 anchor mile.

FCC BOWLING LEAGUE STANDINGS

Team	Team No.	W	L
Lucky Four	4	9	0
CC Riders	7	7	2
Pin Burners	12	5	4
Newman Club	8	5	4
Pedagogs	6	5	4
Royal Rollers	2	5	4
Alley Cats	10	5	4
I C B M's	11	4	5
Cheaters	9	4	5
Pin Bumpers	3	3	6
Jesters	1	1	8
Christian Crusaders	5	1	8

Games scheduled for April 6

Teams	Alles
7 vs. 12	1 and 2
5 vs. 8	3 and 4
9 vs. 2	5 and 6
10 vs. 4	7 and 8
11 vs. 6	9 and 10
1 vs. 3	11 and 12

Highest Quality

18c

Lowest Price

McDonald's

HAMBURGERS
BLACKSTONE & SHIELDS

You're right in style in new Flap-Pocket

TAPERS®

California slacks

Same superior quality that has always made TAPERS the leader. Now in the latest Flap-Pocket style. In a variety of fabrics and colors.

26 to 38, 4.95 to 6.95

Junior TAPERS, 4 to 18, 3.98 & 4.50

at your Favorite Campus Store

PETE MAJOR
Amherst 8-5121

BLACKSTONE & DIVISADERO
76 or the New 7600 Gasoline
FREE LUBE with 10 Gallons of
Present for the Month of April

PETE & GARY'S UNION

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