

LOUIS MEANS

IRENE BRIETIGAM

HAROLD TUFANKJIAN

ROBERTA CALHOUN

DOUGLAS EUDALY

GARY BECKER

VELOYCE ROWE

ALBERT CUNNINGHAM

FCC Registration Programs For Fall Are Announced

George Holstein, dean of admission, said those who have been counseled will receive a double postcard on Aug. 1. One is to be returned to the school to inform them the student is returning in the fall.

The other card is to be kept as a reservation for Aug. 25 and 26 when students will return to pre-register and register. They will be the only ones to register these two days.

Counseling Added

Holstein reminded those who were not counseled will report on Aug. 27, 28, 31, and Sept. 2 and 3, returning on Sept. 4, 8 and 9, to complete their programming.

He added that those who will attend the apprenticeship classes will report directly to classrooms

indicated in the evening schedule of classes, starting Sept. 14.

Night Scheduling Set

Robert M. Kelly, dean of the evening division, has announced the fall semester registration procedure for the night classes.

Sept. 2-3 are the dates set aside for all returning students to complete counseling and registration for the evening division.

Kelly stated that returning students who do register on Sept. 2 and 3 will have assurance that they will be admitted into the evening classes before new students register.

The registration hours for night students will be from 8 AM to noon, 1-4 PM and 6:30-9:30 PM on Sept. 2, 3, 8 and 9. On Sept. 4, the registration hours will be 8 AM to noon and 1-4 PM only.

Library Will Be Open During Final Exam Week

Jackson C. Carty, Fresno City College librarian, said that the library will be open during the final examination week. He said also that all books should be turned in by June 5; after that, they can be charged out overnight only.

He said, "Students who fail to return their books on time or fail to pay their fines on books overdue will not receive their grades until this is done."

The library will be closed during the summer vacation.

The library will re-open as soon as school begins in the fall.

Arrangements For Final Tests Should Be Made

Archie Bradshaw, FCC dean of students, announced that if any sickness or emergency prevents a student from taking his or her final examination on the assigned hour or day, the student should make arrangements with their individual instructors for the purpose of making up the test.

College officials also announced that the three-hour shop classes normally meeting from 8-11 AM or 1-4 PM daily will meet during their regular class hours for final examinations on Friday, June 5.

DR. LELAND MEDSKER
Graduation speaker

ICC Approves Three Clubs

The members of the Interclub Council met last Thursday in Room SC-229 to read and approve the constitutions of three clubs at Fresno City College.

Approval was given by the council to the Latin-American Club, Technical and Industrial Club and the Womens Recreational Association.

Applicants for the ICC scholarships will be tested on their need, school participation, and grade point average.

The four scholarships open to returning students were made possible by the funds from defunct club treasuries.

Dr. Leland Medsker Will Address Largest FCC Graduating Class

By MABELLE BELL

President Stuart M. White of Fresno City College will confer the Associate of Arts degree upon 230 graduates in the University Ave. campus auditorium June 12 at 8 PM.

The largest graduating class at FCC will be presented by George C. Holstein, dean of admissions and records. Congratulations from the board of education will be extended by Mrs. Geraldine R. Wheeler, president.

Malloch Participates

The invocation and benediction will be pronounced by Dean James M. Malloch of the St. James Cathedral.

C. Lowell Spencer, music instructor, will be the organist for the processional and recessional march. "Friend of Mine," a vocal solo, will be sung by Willis Wash, FCC student.

President White will introduce the guest speaker, Dr. Leland L. Medsker, vice chairman of the Center for Study of High Education, University of California at

Berkeley. Dr. Medsker will speak on "Shall Forever Be Encouraged." Albert Cunningham, sophomore president, will speak on "The True Value of a College Education."

Awards to eight outstanding students in their fields will be given to Harold Tufankjian, highest student scholastically and leading the technical and industrial division; Louis Means, highest scholastically in the general education division; Roberta Calhoun, highest scholastically in the business division; Veloyce Rowe, music; Irene Brietigam and Gary Becker, journalism; Albert Cunningham, fall leadership award, and Douglas Eudaly, spring leadership award.

Committees Formed

Charles Young, freshman class president, has appointed two committees for graduation. For commencement, Charles Bollinger is general chairman; Susan Hill, decorations; Landon Castillo, programs; and Elaine Teramoto, usherettes.

For the reception Young appointed Carolyn Lusk, general chairman; John Haddad, decorations; and Janice Payne, refreshments.

The reception, sponsored by the freshman class, will be held in the student center following the graduation ceremonies.

Yearbook Is Now Ready For Students

Fresno City College's fifth consecutive yearbook, the Rambler, has been finished and is available to the student body.

The Rambler may be picked up at the ticket window of the student center today through Thursday, June 4.

The theme of the 132 page book is the Campus, featuring pictures of the buildings and grounds. Included in the six divisions are Administration, Graduates, Classes, Organizations, Activities, and Athletics.

The first semester staff was Joyce Ridgway and Linda Allen, coeditors; Arthur Miyashiro, Earl Bradley, and Larry Wiley, photographers; John Baziuk, Jonathan Adams, and Larry Lutz, layout.

In the second semester Christine Harrison, Carol Sturica, Roy Ohara and Richard Bocolini joined the staff. Peter C. Christian was the sponsor.

The Rambler is delcated to the Fresno City College Advisory Group and N. T. Golsby, the head janitor, who is retiring this June.

CALENDAR OF THE WEEK

- May 29
12 PM — Student Vocational Nurses, class meeting, M-207.
T & I Picnic, Kearney Park.
June 1
7:30 — Graduation practice, auditorium.
June 2
4 PM — Faculty meeting, student center.
June 5
8 PM — Nurses graduation, social hall.

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

FCC Editors Express Thanks For Semester Assistance

This issue marks the close of the 11th year of publication of the Fresno City College newspaper, The Rampage.

The editorial staff of your college newspaper would like to thank President Stuart M. White, Administrative Dean John Hansen, Dean of Students Archie Bradshaw, and the faculty members whose cooperation during the past year has been greatly appreciated.

We would also like to thank Ernie Benck and Bob Jones and the Central California Typographical Service staff for their help. For without them, The Rampage would never have been possible.

Our thanks also to the members of the student body who served as our critics and guides. We have strived to give every club and activity at FCC what we felt was fair and complete coverage.

For the first time in FCC history, The Rampage will be headed by coeditors. The two heading next year's staff will be Diane Nixon and Dave Hanna. They have been selected for their journalistic ability. They will be obligated to the school, the students, its faculty, and will be obligated to extend their best efforts to The Rampage.

Our sincere thanks go to Rampage advisor, Philip Smith, whose guidance and assistance were instrumental in helping The Rampage receive a First Class Honor Rating from the Associated Collegiate Press for the fall semester.

Gary Becker and Irene Brietigam

AMERICAN AIRLINES
America's Leading Airlines

Do you like to travel?

If you are single and between 19½ and 26, there's a splendid opportunity waiting for you. Along with its current expansion, American Airlines needs many more attractive Stewardesses. You must be 5'3" to 5'8" in height, 135 lbs. or less in proportion to height with 20/50 eyesight or better without corrective lenses. Those accepted have FREE TRAINING, excellent salaries, liberal expense accounts and the privilege of free travel.

"Even though you may not reach the MINIMUM AGE requirement, if you are interested in this as a career, please feel free to discuss it with us."

Interviews In Fresno
Tuesday, June 2, 1959
Californian Hotel
9 AM to 3 PM
No Phone Calls, Please

Semester End Shows Growth Of Library

By ELEANOR PATTON

In 1948 Fresno City College became an independent college with a library of high school text books and childrens stories. In 1952, the year Jackson C. Carty became librarian, he had less than 3,000 books in his charge.

The year 1959 finds Carty and his four full time employees caring for about 12,000 books and a growing circulation. During the last school year use of the library has increased 30 percent.

Last year a total of 2,000 books were added to the library. The budget allows between 800 and 1,200 books to be purchased and the number depends upon price.

Working with Carty and his staff are 12 students in the library science class. Each student works one hour a day. Four students are also employed part time.

Carty found that students generally take good care of books, however, many students forget to return the books at all. Last week something other than a book left without notice. The framed "No Smoking" sign is among the missing.

The list of new books includes Building a Successful Marriage, by Landis; American Government and Its Problem, Phillips; World Economic Geography, Renner; America's Educational Needs, McClennan; An Introduction to Scientific Research, Wilson; Astronomy for Everybody, Newcomb; The Earth We Live On, Moore; The Origin of Life on the Earth, Oparin.

Others books are Actions and Uses of Drugs, Cutting; Practical Radio Servicing, Marcus; Primer For Playgoers, Wright; Swing to Better Golf, Stanley; American Poetry and Prose, Foerster; I Married the Veep, Barkley; John Muir, Norman; and Where Did You Go? Out, What Did You Do? Nothing, by Smith.

CAMPUS COMEDY

"O.K., SON! WE GOT THE PICTURE!"

Four Shop Buildings Will Be Ready In The Fall

Four of the six new shop buildings on the University Ave. campus will be ready for tentative acceptance Monday.

Robert P. Hansler, dean of the technical and industrial division, said the other two buildings will be completed June 30 and the Fresno City Board of Education will make formal acceptance sometime during the summer.

Equipment from the mill, cabinet, carpentry, machine shop, auto shop, body and fender and lapidary classes will be moved starting Monday. Equipment from the other classes will be moved after the two buildings have been completed.

Hansler said the new classes will be offered next year in the new shop buildings will include diesel and heavy duty mechanics, mathematics of electronics, fundamentals of electronics, electronic systems, communication licensing, and liquid petroleum.

The six new buildings will provide

more than 100,000 square feet of floor space and give FCC a unified campus. The total cost of the project is \$1,670,000, including the low bid of the R. H. Long Construction Company of Fresno to build the buildings for \$1,238,000, \$100,000 for equipment, and the balance for property acquisition, professional services, and contingencies.

Rampage Banquet Held Tonight In Motel Fresno

The Rampage will hold its annual banquet tonight at 6:30 PM at the Motel Fresno. The new editors for next year will be announced at the affair.

Dr. Theodore Kruglak, acting professor of journalism at Fresno State, will speak on "Foreign Correspondence." The committee in charge of the event includes Alice Alvarez, chairman; Karen McDougald, Irene Brietigam, and Diane Nixon.

Red-Horse Awarded Scholarship

John Red-Horse, sophomore political science student at Fresno City College, is the recipient of a \$790 forensic scholarship presented by College of the Pacific.

"For the first time in my life I am speechless," he commented on receiving the award, "but I wish to thank Franz Wienschenk, speech instructor, and George Baddaroco for aiding me in receiving the scholarship."

The Committee Of Financial Awards at COP presents the McMahan Charitable And Educational Foundation Forensic Scholarship annually to the person with the most outstanding participation in inter-collegiate speaking.

College Gets Airplane

Fresno City College is the recipient of an F-86A airplane, which is being donated to FCC by the Air Force.

Lt. Col. W. S. Cope, commander of the Fresno Air Reserve Center, said the plane cost \$100,000 at time of construction but is now considered obsolete by the Air Force.

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 Bezayiff.....Cartoonist
Ronald Sterling.....Advertising Mgr.
Christine Harrison.....Exchanges
Andrew Fererico, Diane Nixon, Mabelle Bell, David Hanna, Marilyn Kelley, Anne Kone, Larry Adams, Susan Hill, Deloris Dickson, Joyce Ridway, Maria Casares, Eleanor Patton, Ruth Hakobian, Shirley White, Ronald Moore, Kenneth Coyle.....Reporters
Farideh Ghaffari, Patsy Shahan, Doris Maxwell, Margaret Villalobos, Ester Rivas, Adrienne Beltran.....Secretaries

Sea-Ducks by A.I. Take to Sun-Fun

You're relaxed and ready for fun in popular Sea-Ducks Calif. beachwear. Long-wearing twill fabric, smart side stripes, extension waistband,

change pocket with flap and buttoned hip pocket. In Black, Red, Navy and White, sizes 26 to 38 and 6 to 12.

SWIM-TRUNK LENGTH, 3.50 & 2.50 KNEE-LENGTH, 3.98 & 2.98 CALF-LENGTH, 4.50 & 3.50

At your favorite campus shop

Spring Student Council Conference Held Last Week

The spring semester conference of the Fresno City College Student Council was held last week at the Sky Ranch at Oakhurst.

In addition to the orientation of the fall officers, reports of the delegates to the California Junior College Student Government Association conference in Long Beach were given. The administration represented by John Hansen, administrative dean, and Archie Bradshaw, dean of students, conducted a question and answer period.

Sales Banned

"All food and drink sales have been prohibited by the administration in a recent cabinet meeting," said Miss Doris Deakins, dean of women. "All such items must be purchased through the cafeteria, unless this order can be appealed through a petition of the students."

John Alexander, representative, and Douglas Eudaly, student body president, discussed the future construction plans at FCC.

Better Activity Proposed

Ideas gained by Douglas Eudaly at the Long Beach conference to stimulate election interests were a nominating committee, a two party system, a controversial issue to be included on the ballot, faculty vote, and a club sponsored candidate.

"The type of assemblies found to be the most successful by other colleges," said King Morris, vice president, "were the vocal and instrumental."

Administration Questioned

The speeding up of purchasing orders, the possibility of a student police force, the addition of a lighted bulletin board in the student center, the reading of the bulletin over the existing system in the coffee shop, and the district purchase of two organ speakers for the auditorium were discussed by the students and the administration.

In answer to the question of raising student body fees to \$18 per year and include the annual, Hansen and Bradshaw agreed that President Stuart M. White might approve an increase for this purpose.

"A better and cheaper annual is possible when ordered in greater volume," said Hansen. "The annual could be sold on a semester basis. Those students here for one semester could pay one half of the price."

The question of basing eligibility for student offices on mid-term grades was referred to the fall council for a revision of the constitution.

Joseph King and Miss Deakins, sponsors, accompanied the group to the conference.

White Journeys To The Islands

Stuart M. White, president of Fresno City College, Dr. Arnold Joyal, president of Fresno State College, and William J. Priest, the president of American River Junior College, will come back today from Hawaii.

White, chairman of the California committee for accrediting junior colleges, and Dr. Joyal, representing the Western College Association, made a preliminary visit to Mannaolu College on Paia on the island of Maui.

White, Dr. Joyal, and Priest, president of the California Junior College Association, made an accreditation visit to the Church College of Hawaii, which is on the island of Oahu at Laie.

The three administrators will write a report of their findings at the two colleges and present it to the committee for accrediting California junior colleges, which will meet in San Francisco on July 8 and 9. After that the report will be given to the Western College Association, who will act on it.

Nurses Receive Certificates For Graduation

By DELORIS DICKSON

Eight vocational nursing graduates will receive completion certificates June 5 at 8 PM in the student center social hall.

This will conclude a three semester program in preparation for the state board examinations for licensed vocational nurses.

The eight graduates are Dorthy Barnes, Elsie Friesen, Mrs. Margaret Getchell, Mrs. Evelyn Lovelace, Mrs. Wilda Moore, Mrs. Shirley Patterson, Mrs. Alice Pitzer and Mrs. Oneille Niemeyer.

Mrs. Laura E. Bryant, president of the California Licensed Vocational Nurses Association, will speak on "Professional Obligations." The student speaker, Mrs. Getchell, will speak on "Nursing As I See It."

The certificates will be awarded to the graduates by Stuart M. White, FCC president, and Robert P. Hansler, the dean of the technical and industrial division. The invocation will be pronounced by Captain Donald Davenport of the Salvation Army.

The instructors are Mrs. Josephine Hostetler, Mrs. Mildred Bosteder, Mrs. June Pool and Mrs. Mary Hall. Mrs. Hostetler is also acting coordinator.

Following the ceremony there will be a reception given by the junior vocational nursing students.

Journeyman Awards Given To Apprentices

Journeyman certificates will be awarded to 101 apprentices attending FCC under the technical and industrial apprentice classes at a banquet next Thursday at the Rainbow Ballroom.

The presentation of the certificates will be handled by Charles Hanna, chief of the state division of apprentice standards. The ceremony will be sponsored by the Fresno Joint Apprenticeship Council, which includes representatives from labor, management, and the Fresno City College.

Robert P. Hansler, dean of FCC's technical and industrial division, said that the men have completed their required course of job instruction plus 144 hours of related education at FCC.

He also said that Fresno City College's apprentice classes are taught by selected journeyman workers in each craft. FCC now has 459 apprentices enrolled in 25 trades or crafts under 20 instructors.

Fresno Mayor Arthur Selland and Superintendent of Schools Edwin Kratt will congratulate the apprentices at the banquet.

Wallace Wins First Place At California Bus Rodeo

Wayne E. Wallace, a student at the Fresno City College majoring in electronics, is first place winner in the seventh annual Northern California Bus Rodeo in Hayward. The event is sponsored by the California School Employees Association.

Wallace is a part time school bus driver for the Fresno County. He drove approximately 20 FCC students from Sanger to Fresno during the spring semester 1958.

FORMAL MONARCHS — Sharon Law and Albert Cunningham were proclaimed king and queen of the spring formal held last Friday night in the student center building. The dance was cosponsored by the Associated Men and Women Students.

High School Seniors Receive College Credit Next Year

College credit will be set up next year at Fresno City College during the fall semester in which 42 students from Bulard, Roosevelt, Fresno, and McLane High Schools will be able to participate.

John S. Hansen, the administrative dean, stated that they will include 35 seniors who will earn college credit and seven juniors in Russian classes who will get high school credit. He said that a few additional student may be approved later.

The seniors will be enrolled in regular city college classes in beginning and intermediate Russian, principles of economics, elementary plane surveying, world events, music fundamentals, introduction to sociology and general psychology.

Hansen stated that the city college courses will allow the seniors to prepare for college, to earn up to five units of credit, and to experience college-level work. The courses chosen are not paralleled in the high schools. They all meet at 8 AM except the afternoon Russian classes.

The college credit innovation is part of the Fresno City Schools' honor program. Hansen, the co-chairman of a steering committee to raise a college honor program, said that the new program seeks to help gifted students work to the limits of their capacity.

The University of California, California's state colleges and most private colleges and universities have approved the program. Similar programs have been conducted in such junior colleges as Sacramento, Stockton, Fullerton, and Napa.

Before the city college starts the fall semester, Sept. 14, the high school students will meet Sept. 11 with Hansen, Stuart M. White, FCC president; and Erwin Dann, an assistant superintendent of schools.

Many juniors, seniors, and sophomores from the four Fresno high school have been enrolled in the Russian classes this semester.

Cafeteria Stops Serving June 9

Mrs. Nina (Mom) Stradel, manager of the cafeteria and coffee shop, announced that the cafeteria will stop serving June 9.

The cafeteria is open daily from 11:15 AM to 1:15 PM in the daytime. It is opened Monday through Thursday, from 5:30 to 7 PM in the evenings.

The coffee shop, serving until June 12, is opened daily from 7:30 AM to 3:45 PM in the daytime and Monday through Thursday from 7:30 to 8:45 PM in the evenings. The coffee shop will close early during the week of finals if it is necessary.

Mrs. Stradel said, "We want to keep the students well fed so they can do good on their finals."

Club News

Associated Men Students Plan Memorial Movie

By KAREN McDOUGALD

Pete Farmer, AMS president, announced that the film "500 Memorial Day Classic" will be shown tomorrow noon in M-213. All men students at Fresno City College are invited.

ALPHA GAMMA SIGMA

June 11 is the date for the "Bon Voyage" spring semester banquet to be held by members of Alpha Gamma Sigma and Phi Theta Kappa, Fresno City College honor societies. The dinner will be held at Essains Villa Basque, beginning at 6:30 PM.

CAMPUS CHRISTIAN FELLOWSHIP

Margaret Neufield was elected general chairman of the program committee for the fall semester. She was elected at the Monday noon meeting of CCF in Ad-113.

FINE ARTS CLUB

Veloyce Rowe, president of the Fine Arts club for the spring semester, announced that the annual spring swim party and picnic will be presented at Blakely's pool June 6 from noon to 10 PM.

Each member is allowed one guest and the price is 50 cents for the dinner and an additional 75 cents for entrance to the pool.

LATIN-AMERICAN CLUB

Ernest Martinez was re-elected president of the Latin-American Club for the fall semester. Officers assisting him will be Hank Mendoza, vice-president; Margaret Villalobos, secretary; and Irene Torres, treasurer.

Sign ups for the picnic will be taken by officers of the Latin-American Club up to June 8.

Carty Reminds Grads Practice Slated June 1

Jackson Carty, faculty advisor, reminds all participating sophomores that a practice is scheduled for June 1 at 7:30 in the University Ave. campus auditorium.

George C. Holstein, dean of admissions and records, has set June 1 for the deadline to obtain reservations for graduation. After that date, the tickets will be available as long as they last.

PATRONIZE OUR ADVERTISERS

DAD

The male of the species is
always most colorful, like
the fourteen colors Sand Comber
has to offer. Choose your length.
P.S. Only birds let their tails stick out.

SandComber INC.

\$4.95

John & Richard
Men's Wear

1242 FULTON... DOWNTOWN FRESNO

FCC Spring Sports Teams Provide Action

The second half of the 1958-59 sports year at Fresno City College didn't produce any team champions but it offered an ample amount of action and thrills.

BASKETBALL: The Fresno City College hoop squad, under Joe Kelly, finished fourth in a very powerful league with a

five won, seven lost record.

The highlight of an exciting season was, of course, Fresno's 9-7 loss to the league champion, Allen Hancock as the Rams used the stall in establishing a league "low scoring" record.

Frank Johnson paced the Rams' scoring during the season while Darnel Mikel, Chuck Lowe, Lee Stark, and George Sarantos were the other scoring threats.

TRACK: The Rams' squad was composed of several outstanding individual performers during the 1959 season. However a lack of depth hurt the team.

Half-miler Buss Helm, shot putter Tony Fiorentino, pole vaulter Voyce Hendrix, and sprinters Spencer Johnson, Jim Wright, and Gene Bamburg led coach Erwin Ginsburg's team to second place in the league meet.

Florentino raised the school shot put record to 51 feet, Helm turned in a 1:56.0 for half mile, and Hendrix vaulted 14 feet.

SWIMMING: Coach Paul Pastor's swimming team was mainly Chuck Polley during the 1959 season. Polley, breaking many records on the way, averaged two and three victories a meet in the freestyle events.

BASEBALL: Coach Le Bourdet's heavily talented baseball team finished in a four way tie for the league title with a 7-3 record and was defeated by Coalinga in the first round of the championship playoffs.

Pete Lango, Terry Hanoian, Larry Hanoian, and Kalem Barserian paced the Ram hitters while Thad Tillotson was the big winner on the pitching staff for the season.

GOLF and TENNIS: The golf and tennis teams also enjoyed many successes this season. Dom Marchini paced the netters while Paul Allison was the low par man on the golf team.

Spring Sports Dinner Tonight In Cafeteria

The first Spring Sports Awards dinner will be held tonight at 7 PM in the FCC cafeteria. Athletes who lettered in basketball, baseball, track, wrestling, swimming, tennis and golf will receive their awards from their coaches.

Wrestling—Larry Nehring, Eddie Davies, Jim Moore, Bill Moore, Joe Pulido, Dennis McCauley, Don Wamhof, Jerry Kirkhart, Ken Manser, Frank Rodriguez, and Al Cunningham.

Golf—Paul Allison, Bob Smallie, David Kelz, Jim Trent, and John Zahlis.

Tennis—Rebecca Ambrister, Wayne Chapman, Judith Daily, David Hall, Domenico Marchini, Jenice Potere, George Sarantos, Amy Yamaguchi, and Helen Yoshimune.

Swimming—Edmon Fitzgerald, Frankie Franco, Robert Gilmore, Roy Havenhill, Charles Hitchcock, Gary McLean, Delbert Moses, Jack Philpott, Chuck Polley, Virginia Tayan, and Gordon Thompson.

Baseball—Don Anderson, Kalem Barserian, Tom Fields, Jack Goodwin, Larry Hanoian, Terry Hanoian, Ron Kodman, Pete Lango, Ron Lombardi, Daniel Ramirez, Lupe Ramirez, Chuck Smith, Thad Tillotson, Darrell Woofert, Herman Dickerson, Fred Strandfield, and Gary Gostanian, manager.

Basketball—Ray Allen, Chet Bishop, Everett Cowings, Charles Lowe, Darnell Mikell, George Sarantos, Mike Siegel, Lee Stark, and Frank Johnson.

Badminton Tourney Finals Friday

The winners of the semi-final badminton matches will play off the final games tomorrow at 12 in the gym. Those in contention are Dick Kliever vs. Dom Marchini, and Sajah Grewal vs. Larry Nehring for the men. The women semi-finalists are Judy Daily playing Cathy Podsakoff and Judy Krick who plays Sayeko Matsunga.

Foot Notes

By RUSS FOOTE
SPORTS EDITOR

There's nothing like going out to the local baseball park on a summer night and watching the home town heroes perform, especially in a small town.

No sir, there's nothing like it, except maybe going out to Roeding Park with Peaches LaVerne, and...

Probably when you go out to the park (not Roeding Park) for a real exciting time(not with Peaches) there is more entertainment up in the stands than on the playing field.

I get a kick out of watching the kids. Most kids want to grow up to be a Babe Ruth or a Joe DiMaggio. They idolize ball players. There's always some little Melvin, Iggy, or Tubbie walking, running or otherwise propelling himself through the stands shagging foul balls, shouting encouragement to the home team, and spilling big orange drinks down your back.

A Little Shaver

The other night one little Shaver spent the first six innings sitting behind third base and hollering to the visiting team's third baseman; asking if there were any cracked bats, dented balls, or wholly gloves. He overdid the hollering for the last item; the third baseman who had made four errors up to then invited the little boy into the visiting team's dugout in the seventh inning. And I didn't see the little Shaver after that.

Another main-stay out at the old ball park is the ardent supporter. He's the loud, mouth who always seems to sit behind you where you can't throw anything at him without being caught. Despite the fact that he was a clod as a ball player himself (His softball league coach traded him to another team for two dozen 28 oz. bats), he spends the entire nine innings shouting clever harrassments at everyone on the field including the ground crew. Clever original harrassments like, "Ya Bum, ya!"

Then there always seems to be a guy on one side of you who's a real fan. He's never played ball himself and he only comes out to the park about twice a season. But boy, does he ever know the players' averages, backgrounds, and even their family disgraces! Like for instance, during a dull triple play in the first inning the other night, he clued me in that our third string catcher's brother was dropped from the little league when it was found out that he lied about his age. The third string catcher's brother was 45.

Another Big Orange

Another guy that always seems to sit on one side or the other of me is the guy who never buys a score book of his own, but just wants to borrow mine for a minute. If he gets away with this, pretty soon he starts borrowing other things like a nickel for a cup of coffee, two-bits for a hot dog, and fifty cents for an extra big orange drink.

Then somebody always seems to sit in front of me with a portable radio and listen to a play by play description of the ball game, some other ball game.

Well, gang, this, as usual, has had plenty to do with sports. I'm going to hang it up for this season. So good luck (anyone who's read this kind of stuff since September needs all the luck they can get).

BUSS HELM, FCC 880 man, will compete in the state JC meet.

Four Ram Trackmen Enter State Meet

The Fresno City College track team picked up 30 points to raise them to fifth place in the final scoring of the Northern California Junior College Association track meet held in Ratcliffe Stadium Saturday afternoon and evening.

the 100 and 220 in times of 9.8 and 21.4 respectively.

Voyce Hendrix of FCC tied for first in the pole vault with Dick Gear of COS at 13 feet, nine inches.

Buss Helm of FCC and Charles Belcher of Contra Costa staged a thrilling race in the half-mile, with Belcher nipping Helm at the tape in the time of 1:54.5.

Tony Florentino of FCC managed only a 48 feet, 11 inch heave in the shotput, but it was good enough for fourth place.

Jackie Williams of Monterey was the only double winner as he took

Highest Quality

18c

Lowest Price

McDonald's

HAMBURGERS
BLACKSTONE & SHIELDS

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

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

NOW
SHOWING

Paul Newman
"The Young
Philadelphians"

FROM THE BEST-
SELLER ABOUT
THE ANGRY
YOUNG MODERNS
OF TODAY!

CO-STARRING
BARBARA RUSH

ALEXIS SMITH • BRIAN KEITH
DIANE BREWSTER • BILLIE BURKE • JOHN WILLIAMS

PRESENTED BY WARNER BROS.

SEAT COVERS
CONVERTIBLE TOPS
TONNEAU COVERS
FOR YOUR . . .

AMERICAN — FOREIGN — SPORTS CAR

BUDGET TERMS AVAILABLE

BLACKSTONE SEAT COVER CENTER

2249 BLACKSTONE - FRESNO

1 BLOCK SOUTH OF CLINTON

SERVING
BOTH

STUDENTS AND FACULTY